Alternatives to Traditional Transportation Fuels 1995 ## December 1996 Energy Information Administration Office of Coal, Nuclear, Electric and Alternate Fuels U.S. Department of Energy Washington, DC 20585 # DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED This report was prepared by the Energy Information Administration, the independent statistical and analytical agency within the Department of Energy. The information contained herein should not be construed as advocating or reflecting any policy position of the Department of Energy or of any other organization. ### **Contacts** This report was prepared by the Energy Information Administration (EIA), Office of Coal, Nuclear, Electric and Alternate Fuels. General information about this document may be obtained from the National Energy Information Center (202/586-8800). Further information about the report may be obtained from Fred Mayes (202/426-1166), Chief of the Renewable Energy Branch. Questions con- cerning alternative-fueled vehicles and fuel consumption may be referred to Mary Joyce (202/426-1168) or Jorge Luna-Camara (202/426-1170). Questions concerning the EIA-886 survey, "Alternative Fuels Vehicle Suppliers Annual Report," may be directed to Chris Buckner (202/426-1167). #### DISCLAIMER Portions of this document may be illegible in electronic image products. Images are produced from the best available original document. #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. ## **Contents** | rage | е | |---|-------------| | Overview | 1 | | 1. Introduction | 9 | | 2. Alternative-Fueled Vehicles in Use Alternative-Fueled Vehicle Inventory Regional Distribution of AFV's Alternative-Fueled Vehicles Ownership Alternative-Fueled Vehicles by Weight Class | 1
3
5 | | 3. Alternative and Replacement Fuel Consumption | 9 | | 4. Alternative-Fueled Vehicles Made Available 2. AFV's Made Available, 1995 | 5
5 | | 5. Special Topics | 9 0 7 | | Appendices A. Estimation Methods and Data Quality | 9 | | Clossary 6 | 7 | | Tak | pies Pa | age | |----------|--|-----| | 1.
2. | Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Fuel, 1992-1997 Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Fuel and Census Region, | | | 4. | 1995-1997 Estimated Number of Alternative-Fueled Vehicles in Use, by State, 1995-1997 Estimated Number of Alternative-Fueled Vehicles in Use by U.S. Private Entities, by Fuel and | 16 | | 5. | Weight Category, 1993, 1995, and 1997 Estimated Number of Alternative-Fueled Vehicles in Use by State and Local Governments, by Fuel and Weight Category, 1993, 1995, and 1997 | 17 | | 6. | Estimated Number of Alternative-Fueled Vehicles in Use by the U.S. Federal Government, by Fuel and Weight Category, 1993, 1995, and 1997 | 18 | | 8. | Estimated Consumption of Vehicle Fuels in the United States, 1992-1997 | | | | 1993, 1995, and 1997 Estimated Consumption of Alternate Transportation Fuels in the United States, by Fuel and Vehicle Weight, | | | | 1993, 1995, and 1997 Number of Onroad Alternative-Fueled Vehicles Made Available, by Fuel Type and Vehicle Configuration, 1995 | | | | Configuration, 1995 | | | | Number of Onroad Alternative-Fueled Vehicles Planned to be Made Available, by Fuel Type and Vehicle Configuration, 1996 | 28 | | | State and industry incentives for Alternative-ruled venicles | | | | Comparison of Conventional Diesel and Biodiesel | | | 17. | Alternative Fuel Refueling Sites by State and Fuel Type | 40 | | A1. | Typical Conventional Vehicle Characteristics | 46 | | | Original and Adjusted Lower Heating Values of Conventional and Replacement Fuels | | | C1. | Alternative-Fueled Vehicle Suppliers | 55 | | Fig | ures | | | 1. | Estimated Number of Alternative-Fueled Vehicles in Use in the United States, 1992-1997 | . 1 | | | Estimated Number of LPG-Fueled and Non LPG Fueled Vehicles in Use in the United States, 1992-1997 Share of Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Non LPG Fuel, | | | | 1992-1997 Estimated Number of Alternative-Fueled Vehicles in Use, by Census Region, 1995 | . 3 | | 5. | States Having the Largest Number of AFV's in Use, 1995 | . 3 | | | Estimated Number of Alternative-Fueled Vehicles in Use by Ownership Classification, 1993, 1995 and 1997 | | | | Estimated Consumption of Alternative Fuels and Oxygenates in the United States, 1992-1997 | | | 9. | 1995, 1996, and 1997 Share of Estimated Consumption of Alternative Fuels in the United States, by Weight Class, 1993, 1995, and 1997 | | | | 1993, 1995, and 1997 Number of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to Made Available in 1996, by Fuel Type | | | 11. | 1996, by Fuel Type Percentage Share of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to Made Available in 1996, by Vehicle Category | | | 12. | Number of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to Made Available in 1996, by Vehicle Category | | | B1. | U.S. Census Region Map | | Concerns about the environmental impact of fossil fuel use and the Nation's continuing dependence on foreign oil are stimulating the use of alternative-fueled vehicles (AFV's) and alternative fuels. Generally, alternative fuels are those other than gasoline and diesel. Growth in AFV's and alternative transportation fuels is primarily the result of — - 1. The Energy Policy Act of 1992 (EPACT) and Presidential Executive Order 12844 requiring minimum AFV purchases for Federal government vehicle fleets beginning in 1993. - 2. EPACT mandates for the acquisition of AFV's by State and local government fleets and some private fleets scheduled to take effect over the next few years. ## Overview More than three-fourths of the AFV's in use in 1995 were vehicles designed to operate on liquefied petroleum gas (LPG), primarily propane. LPG fueled vehicles will continue to dominate AFV's for some time, even though their share of the total is expected to decline from 88 percent in 1992 to 71 percent in 1997. #### **ALTERNATIVE-FUELED VEHICLES IN USE** Figure 2. Estimated Number of LPG-Fueled and Non LPG Fueled Vehicles in Use in the United States, 1992–1997 Note: Declines during 1994 and 1995 in LPG vehicles may be the result of differences in data sources used to develop estimates for those years. Source: Table 1, p. 11. Figure 3. Share of Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Non LPG Fuel, 1992–1997 Source: Table 1, p. 11. Among all AFV's not fueled with LPG, alcohol vehicles (methanol and ethanol) increased from 18 percent in 1992 to more than 27 percent in 1995. Growth through 1997 will largely come from ethanol. Natural gas fueled vehicles continue to represent more than two-thirds of the non-LPG AFV's in use. The share of electric vehicles continues to decline, representing less than 4 percent of non-LPG vehicles in use in 1995. #### **ALTERNATIVE-FUELED VEHICLES IN USE** Figure 4. Estimated Number of Alternative-Fueled Vehicles in Use, by Census Region, 1995 The South, with 35 percent of all AFV's in 1995, continues to lead the other regions. Overview Between 1995 and 1997, the number of AFV's is expected to grow most rapidly in the West, where AFV's are anticipated to increase by 20 percent, compared to nationwide growth of 16 percent. The South is expected to experience the slowest growth (13 percent). Source Table 2, p. 14. Figure 5. States Having the Largest Number of AFV's in Use, 1995 In 1995, 9 States had more than 10,000 AFV's in use. One fourth of the AFV's in use are located in California (51,745) and Texas (32,307). They continue to lead all other States by a wide margin in the number of AFV's in use. By 1997, Georgia and Florida are also expected to exceed 10,000 AFV's. #### Overview. The majority of AFV's in use are privately owned. Ownership of AFV's by the Federal government has increased more rapidly than State and local government ownership, which has increased more rapidly than private ownership. #### **ALTERNATIVE-FUELED VEHICLES IN USE** Estimated Number of Alternative-Fueled Vehicles in Use by Ownership Classification, 1993, 1995, and 1997 Source: Tables 4-6, pp. 17-18. Growth in AFV's and replacement fuels is also the result of — - 3. Voluntary AFV programs encouraged by EPACT, such as the DOE Clean Cities program. - 4. Clean Air Act Amendments of 1990 (CAAA90), requiring the addition of oxygenates (e.g., ethanol) to gasoline during winter months in specified metropolitan areas, beginning in 1992, to reduce carbon monoxide emissions. - 5. CAAA90 requirements for using reformulated gasoline in designated areas, beginning in 1995, to reduce smog. - The 1988 Alternative Motor Fuels Act, directing Federal
agencies to administer programs that encourage the development of alternative fuels and the production of alternative-fueled vehicles. ## Overview Figure 7. Estimated Consumption of Alternative Fuels and Oxygenates in the United States, 1992-1997 Whereas traditional fuels are expected to increase 19 percent from 1992 to 1997, alternative fuels and oxygenates will rise far faster—84 percent over the period. Increasing use of oxygenates represents the largest part of this increase, with a growth of 91.5 percent from 1992 to 1995. Alternative fuel use increased more than 21 percent during the same period while representing little more than 10 percent of the total gasoline-equivalent gallons used. Source: Table 7, p. 20. Figure 8. Share of Estimated Consumption of Alternative Fuels in the United States, by Census Region, 1995, 1996, and 1997 Alternative fuel consumption patterns by region vary slightly from the number of vehicles in use, with the South leading in fuel consumed, followed by the Midwest and West. The estimated share of alternative fuel consumed is expected to change slightly by 1997, with the South representing slightly less consumption and the West slightly more than current proportions. ## Overview #### **I** The percentage of alternative fuel consumed by light duty vehicles increased from 60 to 63 percent from 1993 to 1995 but is expected to decline to an estimated 61 percent by 1997. Light duty vehicles are those weighing less than 8,500 pounds, usually passenger cars, vans, and small pick up trucks. The increase in non-LPG alternate transportation fuel composition is led by a 300 percent increase in compressed natural gas use anticipated between 1993 and 1997. #### **ALTERNATIVE-FUELED VEHICLE CONSUMPTION** Figure 9. Share of Estimated Consumption of Alternative Fuels in the United States, by Weight Class, 1993, 1995, and 1997 Source: Table 10, p. 23. Chapter Four presents the number and type of alternative-fueled vehicles made available in the United States in 1995 and planned to be made available in 1996. In 1995, EIA initiated a survey of AFV suppliers. Data show that for 1995 and 1996 combined, these suppliers made available (and expect to make available) some— - 45,000 onroad AFV's - 126,000 nonroad AFV's, such as agricultural and construction vehicles and forklifts. Figure 10. Number of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to Made Available in 1996, by Fuel Type Notes: Some data withheld to avoid disclosure of individual company data. Natural gas includes compressed natural gas and liquefied natural gas. Source: Tables 11 and 13, p. 26 and 28, respectively. The number of onroad AFV's made available is expected to increase by nearly 53 percent from 1995 to 1996. The largest number of onroad AFV's expected to be made available will be fueled by natural gas, rising more than 40 percent. Electric onroad AFV's are expected to show both the largest absolute and percentage increase in vehicles made available, growing 767 percent from 1995 to 1996. ## Overview #### **ALTERNATIVE-FUELED VEHICLES MADE AVAILABLE** The relative percentage of Onroad AFV's, by vehicle type, is expected to change only slightly from 1995 to 1996. Automobiles and Other Onroad Vehicles are expected to have the largest increase in vehicles made available, increasing 160 and 155 percent, respectively, from 1995 to 1996. All other categories of Onroad AFV's are expected to show small increases in vehicles made available from 1995 to 1996 except Passenger Vans, which are expected to decline slightly. Figure 11. Percentage Share of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to be Made Available in 1996, by Vehicle Category Source: Tables 11 and 13, p. 26 and 28, respectively. The percentage of dedicated (single fueled) AFV's is expected to increase by about 9 percent from 1995 to 1996. The share of dedicated Automobile, Passenger Van, Cargo Van/Pickup, and Other Onroad AFV's is expected to increase markedly from 1995 to 1996. A slight decline in the number of dedicated AFV's is expected in the Other Truck and Buses categories. Figure 12. Number of Onroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to be Made Available in 1996, by Vehicle Category ### 1. Introduction This report provides information on transportation fuels other than gasoline and diesel, and the vehicles that use these fuels. The Energy Information Administration (EIA) provides this information to support the U.S. Department of Energy's reporting obligations under Section 503 of the Energy Policy Act of 1992 (EPACT). The principal information contained in this report includes historical and year-ahead estimates of the following: - The number and type of alternative-fueled vehicles (AFV's)¹ in use (Chapter 2) - The consumption of alternative transportation fuels and "replacement fuels"² (Chapter 3) - The number and type of alternative-fueled vehicles made available in the current and following years (Chapter 4). In addition, the report contains some material on special topics (Chapter 5). The appendices include a discussion of the methodology used to develop the estimates (Appendix A), a map defining geographic regions used (Appendix B), and a list of AFV suppliers (Appendix C). The alternative transportation fuels (ATF's) considered in this report are compressed natural gas (CNG), liquefied natural gas (LNG), liquefied petroleum gas (LPG, i.e. propane), methanol, ethanol, electricity, and biodiesel.3 Vehicles consuming these fuels may either be "new" AFV's or existing vehicles with converted fueling systems. Congress enacted EPACT with the objectives of lessening U.S. dependence on foreign petroleum and promoting energy efficiency. At the same time, EPACT requires that efforts to attain these objectives incorporate assessments of their consequences in regard to greenhouse gas production. Many have regarded the use of ATF's as a way to lessen dependency on foreign oil while simultaneously reducing greenhouse gas emissions. EIA recently released a report comparing greenhouse gas emissions from gasoline and ATF's.4 EIA produced its first report on AFV's and ATF's in 1994.⁵ It contains extensive background material on ATF and AFV characteristics, legislation, and industry-related information, and provides some early estimates of AFV inventories and ATF consumption. Subsequently in 1995, EIA produced its first annual data report,6 with data for 1992-1995. A similar report followed in 1996.⁷ Thus, this report is EIA's third annual report on alternative transportation fuels. EIA derives its information from a wide variety of sources. EIA conducts a survey⁸ to determine the number and type of AFV's made available in the current year and expected to be made available in the following year. Industry information and EIA data are used to estimate the AFV population and ATF consumption. Finally, the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, provides EIA with information, both to develop estimates and to report on AFV/ATF progress. Alternative-fueled vehicle is defined as a vehicle either designed and manufactured by an original equipment manufacturer or a converted vehicle designed to operate in either dual-fuel, flexible-fuel, bi-fuel, or dedicated modes on fuels other than gasoline or diesel. This does not include a conventional vehicle that is limited to operation on blended or reformulated gasoline. Section 301 of EPACT defines alternative fuels as: methanol, denatured ethanol, and other alcohols; mixtures containing 85 percent or more (or such other percentage, but not less than 70 percent, as determined by the Secretary of Energy, by rule, to provide for requirements relating to cold start, safety, or vehicle functions) by volume of methanol, denatured ethanol, and other alcohols with gasoline or other fuels; natural gas; liquefied petroleum gas; hydrogen; coal-derived liquid fuels; fuels (other than alcohol) derived from biological materials; electricity (including electricity from solar energy); and any other fuel the Secretary determines, by rule, is substantially not petroleum and would yield substantial energy security benefits and substantial environmental benefits. EPACT defines replacement fuels as the portion of any motor fuel that is methanol, ethanol, or other alcohols, natural gas, liquefied petroleum gas, hydrogen, coal-derived liquid fuels, fuels (other than alcohol) derived from biological materials, electricity (including electricity from solar energy), ethers, or any other fuel the Secretary of Energy determines, by rule, is substantially not petroleum and would yield substantial energy security benefits and substantial environmental benefits. Data for biodiesel are not included in this report. However, a discussion is presented in Chapter 5. ⁴ Energy Information Administration, Alternatives to Traditional Transportation Fuels 1994, Volume 2, Greenhouse Gas Emissions, DOE/EIA-0585/2(94)/2 (Washington, DC, August 1996). Energy Information Administration, Alternatives to Traditional Transportation Fuels: An Overview, DOE/EIA-0585(0) (Washington, DC, June 1994). Energy Information Administration, Alternatives to Traditional Transportation Fuels 1993, DOE/EIA-0585(93) (Washington, DC, January Energy Information Administration, Alternatives to Traditional Transportation Fuels 1994, Volume 1, DOE/EIA-0585/1(94) (Washington, DC, February 1996). 8 Energy Inform Energy Information Administration, Form EIA-886, "Alternative Fuel Vehicle Suppliers' Annual Report." | | | • | | |--|--|---|--| #### 2. Alternative-Fueled Vehicles In Use #### Alternative-Fueled Vehicle Inventory The number of alternative-fueled vehicles (AFV's) in use is expected to increase at an average annual rate of 7.6 percent between 1995 and
1997, compared to an average annual rate of 9.8 percent from 1992 to 1995. Revised estimates of the number of AFV's in use at the end of 1995 are lower than reported a year ago (Table 1). Slower than expected growth in liquefied petroleum gas (LPG) and compressed natural gas (CNG) vehicles is the major reason for the lower estimates. #### Liquefied Petroleum Gas (LPG) Vehicles LPG vehicles continue to dominate AFV's, but they are growing at a slower rate than most other types of AFV's. As a result, the share of AFV's attributable to LPG vehicles is declining (from 88 percent in 1992 to an expected level of 71 percent in 1997). Although the number of LPG vehicles in use is expected to increase at about the same rate as that of conventional vehicles from 1995 to 1997, the actual number of LPG vehicles cannot be determined precisely. The estimates in this report are considered minimum estimates. Some evidence suggests the actual count could be as high as 300,000 to 350,000. LPG vehicle estimates were derived from State-level data. Reasonably accurate government or private sources of data on the number of onroad LPG vehicles exist for only about one-third of the States. Estimates for the remaining States were imputed based on LPG usage data from the Energy Information Administration's *State Energy Data Report* (see Appendix A). The estimates in this report are subject to known data limitations, such as inconsistencies Table 1. Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Fuel, 1992-1997 | Fuel | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | Average
Annual
Growth
Rate
(percent) | |--|----------|----------|----------|----------|----------|---------|--| | Liquefied Petroleum Gases (LPG) ^a | 221,000 | 269,000 | 264,000 | R259,000 | R266,000 | 273,000 | 4.3 | | Compressed Natural Gas (CNG) | 23,191 | 32,714 | 41,227 | R50,218 | R62,805 | 81,747 | 28.7 | | Liquefied Natural Gas (LNG) | 90 | 299 | R484 | R603 | R715 | 955 | 60.4 | | Methanol, 85 Percent ^b (M85) | 4,850 | 10,263 | 15,484 | R18,319 | R19,636 | 19,787 | 32.5 | | Methanol, Neat (M100) | 404 | 414 | 415 | R386 | R155 | 130 | -20.3 | | Ethanol, 85 Percent ^b (E85) | 172 | 441 | 605 | R1,527 | R3,575 | 5,859 | 102.5 | | Ethanol, 95 Percent ^b (E95) | 38 | 27 | 33 | R136 | R341 | 341 | 55.1 | | Electricity | R1,607 | R1,690 | R2,224 | R2,860 | R3,306 | 3,925 | 19.6 | | Non-LPG Subtotal | R30,352 | R45,848 | R60,472 | R74,049 | R90,533 | 112,744 | 30.0 | | Total | R251,352 | R314,848 | R324,472 | R333,049 | R356,533 | 385,744 | 8.9 | ^aValues represent lower bound estimates and are rounded to thousands. Accordingly, these estimates are not equal to the sum of Federal fleet data (for which exact counts are available) and non-Federal fleet estimates (rounded to thousands). ^bThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. R = Revised. Note: Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Sources: Federal: U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy. Non-Federal: Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). between LPG tank sales and decal sales⁹ and the widespread acknowledgment of underreporting or misreporting of vehicles and fuel. These limitations imply that the values in this report should be considered estimated minimum values. Revised estimates of LPG vehicles in use at the end of 1995 are lower than previously reported (259,000 compared to 272,000 reported a year ago). Revised 1995 estimates are also lower than those for 1994. These changes, however, do not necessarily indicate a decline in the LPG vehicle population but could indicate an improvement in the accuracy of the estimation (1994 estimates of total LPG vehicles have not been revised for this report). #### **Compressed Natural Gas (CNG) Vehicles** While the share of LPG vehicles is expected to decline, the share of vehicles designed to operate on CNG is expected to grow, from 9 percent of all AFV's in 1992 to 21 percent in 1997. The number of CNG-fueled vehicles in use is expected to increase by more than 60 percent from 1995 to 1997. The estimated number of CNG vehicles in use at the end of 1995, however, has been revised downward from about 66,000 in last year's report to about 50,000 in this report. A smaller number of light-duty, private vehicles, which comprise almost half of CNG vehicles, accounted for most of the revision. Growth in the use of CNG vehicles does not appear to be uniform across the natural gas industry. Most of the growth appears to be occurring at utilities that service the largest fleets (both utility and nonutility). This variability within the industry has increased dramatically over the past year due to a number of factors, including changes in regulatory policy in California, the lack of scale economies in some CNG vehicle programs, and EPACT compliance issues. In November 1995, the California Public Utilities Commission ordered the State's utilities to stop using ratepayer funds for engine development work, vehicle or station incentives, marketing, and similar programs. Funding is allowed only for safety, education, information, and related functions. The response was varied. At least one major California utility drastically curtailed its CNG vehicle program. Another refocused its program toward large, high-fuel-usage vehicles. Independent of the California ruling, numerous utilities with small or mid-sized CNG vehicle operations have indicated dissatisfaction with the absence of scale economies in their CNG vehicle programs. Many of these utilities are trimming their programs. Considerable enthusiasm still exists for CNG at many of the utilities with the largest fleets; the previously widespread and rapid growth appears to be narrowing to them. Another important and continuing trend is a shift toward vehicles in heavier weight classes. The proportion of CNG vehicles in use that are heavy-duty vehicles increased from 10 percent in 1992 to 14 percent in 1995. This level is expected to remain stable through 1997. This change is significant for both vehicles and fuel use. #### **Liquefied Natural Gas (LNG) Vehicles** The number of vehicles designed to operate on LNG, although relatively small, continues to grow steadily as more fleet managers conduct trials of the fuel. From 1995 to 1997, growth is expected to be particularly strong in the western United States. Transit buses and heavy-duty trucks remain the primary users of LNG, but the number of light-duty LNG vehicles is higher than previously estimated. Further investigation identified several light-duty LNG vehicles that were not included in last year's report. Because some of the newly identified vehicles were actually operating in 1994, estimates of the number of LNG vehicles in 1994 have been revised. Estimates for 1997 are based largely on orders already placed and expressed intentions to adopt LNG; however, some uncertainty remains about the accuracy of these estimates. The number of vehicles expected to be deployed depends significantly on the success of a few large transit organizations in operating and adopting LNG buses, and on the success of trucking organizations in utilizing LNG in their fuel mix. Future growth also depends on several other factors, including increased fuel system reliability, resolution of outstanding safety and maintenance issues, development of an LNG infrastructure, and the availability of government subsidies for bus purchases and test programs. #### Methanol (M85 and M100) Vehicles By 1997, methanol vehicles are expected to comprise 5 percent of all AFV's, an increase from 2 percent in 1992. The number of M85 vehicles, which almost quadrupled from 1992 to 1995, is expected to increase at a much slower pace from 1995 to 1997. Growth is expected to ⁹ In some States, the purchase of fuel use decals for LPG or other alternative-fueled vehicles is an alternative to paying fuel taxes at the pump. In States with decal programs, some require decals while others make it optional. occur primarily in California, where most of the United States' methanol vehicles are operated. The use of M85-fueled vehicles in California may peak in the next few years because methanol costs, emissions savings, and bus reliability have become major concerns. Competition for methanol by methyl tertiary butyl ether (MTBE) suppliers has been a particular problem in California. Growth in M85-fueled vehicles has resulted almost exclusively from Federal, State, and local government expansion or from incentives to the private sector in California. Some uncertainty surrounds the estimates for 1997, which are largely based on California Energy Commission plans that are contingent upon original equipment manufacturers' (OEM) vehicle production and customer purchases. Although M85 vehicles are expected to continue increasing, the number of vehicles designed to operate on M100 (neat methanol) is expected to decline substantially. No new M100-fueled buses have been ordered since 1993, and the Los Angeles County Metropolitan Transit Authority (LACMTA), the largest operator of M100fueled buses, has decided to end its M100 program. LACMTA reported numerous problems with the bus engines and significantly high failure rates. Other concerns were fuel economy and fuel price. LACMTA is reconfiguring its M100 buses into E95 buses and has reoriented its purchases toward CNG buses (for 1997 and beyond). On the other hand, in 1995, a number of school buses in California were reconfigured from M85 to M100 buses. After 1996, most of the M100 vehicles in the United States will be school buses. #### Ethanol
(E85 and E95) Vehicles Rapid increases in the number of E85 and E95 vehicles are expected to occur between 1995 and 1997, raising the share of ethanol vehicles from about .5 percent in 1995 to 1.6 percent of all AFV's in 1997. The increases are largely due to State government programs in the Midwest and the South, Federal vehicle orders, and the interest of corn growers. In May 1995, General Motors (GM) announced that, starting in model year 1997, all of its Chevrolet S-10 and GMC Sonoma pickup trucks would be flexible-fueled vehicles capable of operating on E85 and/or gasoline. According to recent information from GM, the introduction of these vehicles has been delayed until model year 1999. Therefore, no estimates for these pickup trucks are included in this report. The estimated number of E95 vehicles in use increased substantially in 1995 and 1996. The increases, however, are virtually all due to the M100 buses that were recon- figured for E95 by LACTMA. The private market for E95-fueled vehicles is almost nonexistent. The market for dedicated ethanol-fueled vehicles suffers from the same limitations as those of M100-fueled vehicles, and unlike E85-fueled vehicles, no OEM is planning to manufacture them in large numbers. #### **Electric Vehicles** From 1995 to 1997, the number of electric vehicles is expected to increase modestly in all weight classes, in all regions, and in all ownership categories. Growth is primarily driven by State government mandates and regulations; private owner purchases; and conversions in California, Arizona, and Colorado. Electric vehicle counts are subject to some degree of uncertainty, which is caused by differences in the definition of an onroad electric vehicle, by the relatively large percentage of electric vehicles that do not operate like conventional vehicles, and, for light-duty vehicles only, by possible incentives for vehicle associations to inflate estimates. Some of this uncertainty has been reduced by slightly restricting the definition of electric vehicles (e.g., large golf carts have been excluded). These definitional changes resulted in small revisions to previously reported data for 1992 to 1994. Much research and development still occurs in anticipation of State government mandates for zero-emission vehicles (ZEV's). However, these mandates were eased somewhat in 1996, when the California Air Resources Board decided to delay the start of its ZEV mandates from model year 1998 to model year 2003. #### **Regional Distribution of AFV's** The largest number of AFV's are located in the South, followed by the West, the Midwest, and the Northeast (Table 2). (Census regions are defined in Appendix B.) The predominance of AFV's in the South and the West is primarily due to the large number of States in those regions and to high concentrations of AFV's in California and Texas. Between 1995 and 1997, the number of AFV's is expected to grow most rapidly in the West, where AFV's are anticipated to increase by 20 percent, compared to nationwide growth of 16 percent. The South is expected to experience the slowest growth (13 percent). Ethanol vehicles continue to be located mainly in the Midwest, where ethanol production is concentrated and infrastructure development efforts are under way. Methanol and electric vehicles are found predominantly in the West, Table 2. Estimated Number of Alternative-Fueled Vehicles in Use in the United States, by Fuel and Census Region, 1995-1997 | Table 2. Estimated Number of Alternative-rueled | ternativ | e-ruele | | es in o | se in in | | venicies in Use in the Onlied States, by Fuel and Celisus region, 1999-1997 | by rue | ו מות
כ | CHOIS | ,ווטופטר | 1.0001 | 100 | | | |---|----------------|----------------|--------------|---------|----------|----------------|---|--------------|------------|---------|----------------|---------|-----------------|---------|---------| | | | | 1995 | | | | | 1996 | | | | | 1997 | | | | Fuel | North-
east | South | Mid-
west | West | Total | North-
east | South | Mid-
west | West | Totaí | North-
east | South | Mid-
west | West | Total | | Liquefled Petroleum Gases (LPG) ^a | 29,000 | 98,000 | 76,000 | 56,000 | 259,000 | 29,000 | 101,000 | 78,000 | 58,000 | 266,000 | 30,000 | 104,000 | 80,000 | 59,000 | 273,000 | | Compressed Natural Gas (CNG) | 7,468 | 14,673 | 9,390 | 18,687 | 50,218 | 9,562 | 18,413 | 11,167 | 23,663 | 62,805 | 12,121 | 23,561 | 15,607 | 30,458 | 81,747 | | Liquefied Natural Gas (LNG) | 0 | 447 | 57 | 44 | 603 | 7 | 496 | 1 | 198 | 715 | ۲, | 546 | 4 | 388 | 958 | | Methanol, 85 Percent ^b (M85) | 1,382 | 2,039 | 1,521 | 13,377 | 18,319 | 1,253 | 1,829 | 1,381 | 15,173 | 19,636 | 991 | 1,557 | 1,086 | 16,153 | 19,787 | | Methanol, Neat (M100) | 18 | 8 | | 360 | 386 | 8 | တ | 0 | 128 | 155 | 18 | 6 | 0 | 103 | 130 | | Ethanol, 85 Percent ^b (E85) | 4 | 7 | 1,413 | 39 | 1,527 | 4 | 212 | 3,229 | 130 | 3,575 | 4 | 316 | 5,283 | 256 | 5,859 | | Ethanol, 95 Percent ^b (E95) | 0 | - | ဖ | 129 | 136 | 0 | - | 9 | 334 | 341 | 0 | 1 | 9 | 334 | 341 | | Electricity | 417 | 375 | 389 | 1,679 | 2,860 | 486 | 532 | 434 | 1,854 | 3,306 | 503 | 260 | 467 | 2,195 | 3,925 | | Total | 38,289 | 38,289 115,614 | 88,731 | 90,415 | 333,049 | 40,330 | 122,492 | 94,231 | 99,480 | 356,533 | 43,644 | 130,750 | 130,750 102,463 | 108,887 | 385,744 | ^aValues represent lower bound estimates and are rounded to thousands. ^bThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. Note: Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Source: Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels. particularly in California. CNG and LPG vehicles are more evenly distributed across the regions. Estimates of AFV's in use in each of the 50 States are presented in the 1995 report for the first time (Table 3). California, Texas, Illinois, Ohio, and Michigan continue to be the five states with the largest numbers of AFV's. In 1995, these States account for about 40 percent of the AFV's in the United States. In addition to the top five States, four others are estimated to have more than 10,000 AFV's in use in 1995: New York, Oklahoma, Pennsylvania, and Wisconsin. By 1997, Georgia and Florida are also expected to exceed the 10,000 figure. # Alternative-Fueled Vehicles Ownership As in previous years, the majority of AFV's in use (roughly 70 percent in 1995 and 1997) are privately owned. The predominance of privately owned vehicles is primarily due to the large number of privately owned LPG vehicles (Table 4). The proportion of CNG and methanol vehicles that were privately owned in 1995 was 54 percent and 28 percent, respectively. Eighty percent of the LPG vehicles in use in 1995 were privately owned. Revised 1995 and 1996 estimates for LPG vehicles indicate a lower percentage of private ownership and a higher percentage of State and local ownership than was reported last year. The differing percentages are believed to result from improved data sources that better identify ownership, rather than from any switching of vehicles between categories. Therefore, the ownership classifications of LPG vehicles estimated to be in use prior to 1995 have been changed to reflect the new information. Private ownership of non-LPG AFV's has increased since 1992, but not as rapidly as public ownership. Thus, the proportion of non-LPG AFV's owned by the private sector has declined from 66 percent in 1992 to an expected 43 percent in 1997. Ownership of AFV's by State and local governments has increased more rapidly than private ownership, but more slowly than Federal ownership (Table 5). State govern- ments become subject to AFV mandates in model year 1997, as specified in the Federal rulemaking for State and fuel provider fleets. (See Chapter 5 for an explanation of the final rulemaking.) Despite cutbacks in funding, the Federal fleet of AFV's continues to grow, and the fuel mix is diversifying. In 1993, CNG and methanol vehicles comprised 98 percent of the Federal AFV fleet. In 1997, vehicles designed for these two fuels are expected to account for 87 percent of the fleet, with ethanol and electric vehicles accounting for most of the remainder (Table 6). The majority of Federal AFV's are in the fleets of the General Services Administration (GSA) (which leases vehicles to other agencies through the Interagency Fleet Management System), the U.S. Postal Service, and the U.S. Department of Defense. In 1996, GSA began retiring a number of its older alcohol vehicles. Many of these vehicles were sold to the non-Federal sector. Estimates for 1997 are based on the number of vehicle acquisitions needed to meet Energy Policy Act of 1992 (EPACT) mandates. However, much uncertainty exists about actual vehicle acquisitions. While U.S. Department of Energy (DOE) funding of the incremental cost of purchasing AFV's is almost certain to be unavailable, a proposed executive order, if enacted, would require agencies to continue to meet EPACT goals. # Alternative-Fueled Vehicles by Weight Class From 1995 to 1997, the number of light-duty AFV's in use is expected to increase at about the same rate as the number of heavy-duty AFV's; therefore, light-duty AFV's will remain at 82 percent of total AFV's during the period. This percentage increased slightly from 1992 to 1995 (light-duty vehicles averaged about 80 percent of all AFV's in 1992). Within certain fuel types, particularly CNG and electric vehicles, significant shifts have occurred. In 1992, 90 percent of CNG vehicles and 99 percent of electric vehicles were light-duty vehicles. By 1997, 86 percent of CNG vehicles and 95 percent of electric vehicles are expected to be light-duty vehicles. Shifts toward heavier duty vehicles can have a
significant impact on alternative fuel usage because those vehicles tend to consume much higher quantities of fuel. Table 3. Estimated Number of Alternative-Fueled Vehicles In Use, by State, 1995-1997 | | 1995 | 1996 | 1997 | |----------------------|---------|---------|---------| | Alabama | 3,355 | 3,604 | 3,985 | | Alaska | 170 | 197 | 462 | | Arizona | 4,963 | 5,917 | 7,000 | | Arkansas | 1,663 | 1,754 | 1,852 | | California | 51,745 | 57,396 | 63,413 | | Colorado | 5,783 | 6,376 | 6,768 | | Connecticut | 2,044 | 2,254 | 2,787 | | Delaware | 327 | 352 | 432 | | District of Columbia | 1,027 | 1,096 | 1,243 | | Florida | 9,716 | 10,380 | 10,630 | | Georgia | 9,260 | 10,036 | 11,047 | | Hawaii | 469 | 514 | 518 | | Idaho | 1,686 | 1,775 | 1,812 | | Illinois | 17,125 | 18,050 | 19,113 | | Indiana | 8,214 | 8,775 | 9,421 | | lowa | 5,145 | 5,535 | 5,842 | | Kansas | 4,455 | 4,611 | 4,780 | | Kentucky | 3,739 | 3,990 | 4,125 | | Louisiana | 4,411 | 4,629 | 5,692 | | Maine | 648 | 666 | 680 | | Maryland | 3,973 | 4,228 | 4,442 | | Massachusetts | 3,625 | 3,785 | 3,964 | | Michigan | 15,192 | 15,828 | 17,049 | | Minnesota | 2,274 | 2,580 | 2,926 | | Mississippi | 6,303 | 6,465 | 6,622 | | Missouri | 3,842 | 4,375 | 4,950 | | Montana | 1,461 | 1,539 | 1,777 | | Nebraska | 2,675 | 2,851 | 3,201 | | Nevada | 2,220 | 2,546 | 2,814 | | New Hampshire | 353 | 365 | 385 | | New Jersey | 5,117 | 5,842 | 6,424 | | New Mexico | 3,966 | 4,268 | 4,549 | | New York | 12,982 | 13,684 | 14,682 | | North Carolina | 8,268 | 8,498 | 8,824 | | North Dakota | 1,168 | 1,268 | 1,216 | | Ohio | 16,825 | 17,847 | 20,514 | | Oklahoma | 12,063 | 12,615 | 13,272 | | Oregon | 6,711 | 6,958 | 7,148 | | Pennsylvania | 12,585 | 12,756 | 13,420 | | Rhode Island | 632 | 668 | 977 | | South Carolina | 4,152 | 4,260 | 4,431 | | South Dakota | 1,194 | 1,256 | 1,393 | | Tennessee | 7,328 | 7,558 | 7,845 | | Texas | 32,307 | 34,465 | 36,009 | | Utah | 3,383 | 3,815 | 4,463 | | Vermont | 303 | 310 | 325 | | Virginia | 6,390 | 6,987 | 8,483 | | Washington | 6,712 | 7,000 | 6,906 | | West Virginia | 1,332 | 1,575 | 1,816 | | Wisconsin | 10,622 | 11,255 | 12,058 | | Wyoming | 1,146 | 1,179 | 1,257 | | • | | | | | U.S. Total | 333,049 | 356,533 | 385,744 | Note: Estimates for historical years are in roman type; estimates fc* 1997, based on plans or projections, are in italic. Source: Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels. Table 4. Estimated Number of Alternative-Fueled Vehicles in Use by U.S. Private Entities, by Fuel and Weight Category, 1993, 1995, and 1997 | | | 1993 | | | 1995 | | | 1997 | | |--|---------------|---------------|----------|---------------|---------------|----------|---------------|---------------|---------| | Fuel | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | | Liquefied Petroleum Gases (LPG) ^a | R173,000 | R43,000 | R216,000 | R166,000 | R41,000 | R207,000 | 174,000 | 44,000 | 218,000 | | Compressed Natural Gas (CNG) | 16,932 | 1,719 | 18,651 | R22,950 | R3,981 | R26,931 | 30,950 | 6,001 | 36,951 | | Liquefied Natural Gas (LNG) | 2 | 3 | 5 | R49 | R34 | R83 | 48 | 61 | 109 | | Methanol, 85 Percent ^b (M85) | 2,737 | 0 | 2,737 | R5,198 | 0 | R5,198 | 7.766 | 0 | 7,766 | | Methanol, Neat (M100) | 0 | 2 | 2 | 0 | R0 | R0 | 0 | 0 | 0 | | Ethanol, 85 Percent ^b (E85) | 52 | 0 | 52 | 54 | 0 | 54 | 109 | 0 | 109 | | Ethanol, 95 Percent ^b (E95) | 4 | 4 | 8 | R1 | R1 | R2 | 1 | 1 | 2 | | Electricity | 1,657 | 0 | 1,657 | R2,400 | R26 | R2,426 | 2.966 | 28 | 2,994 | | Non-LPG Subtotal | 21,384 | 1,728 | 23,112 | R30,652 | R4,042 | R34,694 | 41,840 | 6,091 | 47,931 | | Total | R194,384• | R44,728 | R239,112 | R196,652 | R45,042 | R241,694 | 215,840 | 50,091 | 265,931 | ^aValues represent lower bound estimates and are rounded to thousands. Note: ● Weight classes are based on Environmental Protection Agency definitions: light duty is less than or equal to 8,500 pounds gross vehicle weight; heavy duty is greater than 8,500 pounds gross vehicle weight. ● Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in Italic. Sources: Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). Table 5. Estimated Number of Alternative-Fueled Vehicles in Use by State and Local Governments, by Fuel and Weight Category, 1993, 1995, and 1997 | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | <u> </u> | · | | | | | |--|---------------|---|---------|---------------|---------------|---------|---------------|---------------|--------| | | | 1993 | | | 1995 | | | 1997 | | | Fuel | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | | Liquefied Petroleum Gases (LPG) ^a | R43,000 | R10,000 | R53,000 | R42,000 | R10,000 | R52,000 | 44,000 | 11,000 | 55,000 | | Compressed Natural Gas (CNG) | 8,692 | 2,281 | 10,973 | R10,670 | R3,185 | R13,855 | 17,134 | 5,384 | 22,518 | | Liquefied Natural Gas (LNG) | 29 | 265 | 294 | R47 | R426 | R473 | 49 | 727 | 776 | | Methanol, 85 Percent ^b (M85) | 1,900 | 108 | 2,008 | R3,569 | R0 | R3,569 | 5,427 | 0 | 5,427 | | Methanol, Neat (M100) | 0 | 412 | 412 | 0 | R386 | R386 | 1 | 129 | 130 | | Ethanol, 85 Percent ^b (E85) | 273 | 2 | 275 | R1,084 | R0 | R1,084 | 2,164 | 0 | 2,164 | | Ethanol, 95 Percent ^b (E95) | 1 | 18 | 19 | R0 | R134 | R134 | Ô | 339 | 339 | | Electricity | R14 | 19 | R33 | R160 | R83 | R243 | 257 | 155 | 412 | | Non-LPG Subtotal | R10,909 | 3,105 | R14,014 | R15,530 | R4,214 | R19,744 | 25,032 | 6,734 | 31,766 | | Total | R53,909 | R13,105 | R67,014 | R57,530 | R14,214 | R71,744 | 69,032 | 17,734 | 86,766 | ^aValues represent lower bound estimates and are rounded to thousands. ^bThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. R = Revised. ^bThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. R = Revised. Notes: ● Weight classes are based on Environmental Protection Agency definitions: light duty is less than or equal to 8,500 pounds gross vehicle weight; heavy duty is greater than 8,500 pounds gross vehicle weight. ● Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Sources: Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). Table 6. Estimated Number of Alternative-Fueled Vehicles in Use by the U.S. Federal Government, by Fuel and Weight Category, 1993, 1995, and 1997 | | | 1993 | | | 1995 | | | 1997 ^a | | |---|---------------|---------------|--------|---------------|---------------|---------|---------------|-------------------|--------| | Fuel | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | | Liquefied Petroleum Gases (LPG) | 32 | 0 | 32 | R139 | R2 | R141 | 256 | 2 | 258 | | Compressed Natural Gas (CNG) | 3,090 | 0 | 3,090 | R9,432 | R0 | R9,432 | 22,278 | 0 | 22,278 | | Liquefied Natural Gas (LNG) | 0 | 0 | 0 | R47 | 0 | R47 | 64 | 6 | 70 | | Methanol, 85 Percent ^b (M85) | 5,518 | 0 | 5,518 | R9,552 | R0 | R9,552 | 6,594 | 0 | 6,594 | | Methanol, Neat (M100) | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethanol, 85 Percent ^b (E85) | 114 | 0 | 114 | R389 | 0 | R389 | 3,586 | 0 | 3,586 | | Ethanol, 95 Percent ^b (E95) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Electricity | R0 | 0 | R0 | R191 | R0 | R191 | 519 | 0 | 519 | | Non-LPG Subtotal | R8,722 | 0 | R8,722 | R19,611 | 0 | R19,611 | 33,041 | 6 | 33,047 | | Total | R8,754 | 0 | R8,754 | R19,750 | R2 | R19,752 | 33,297 | 8 | 33,305 | ^aBased on Federal alternative-fueled vehicle acquisition requirements. Notes: • Weight classes are based on Environmental Protection Agency definitions: light duty is less than or equal to 8,500 pounds gross vehicle weight; heavy duty is greater than 8,500 pounds gross vehicle weight. • Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Sources: U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy. Supplemented with data from individual Federal agencies. Part of the fleet of 250 natural gas vehicles loaned to Atlanta Committee for the Olympic Games by the A.G.A. Clean Air Team for use during the 1996 Olympics. ^bThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. R = Revised. ## 3. Alternative and Replacement Fuel Consumption In this report, the term "alternative and replacement fuels" refers to all alternative fuels, as defined in Section 301 of the Energy Policy Act of 1992 (EPACT), plus alcohols, ethers, or other qualified fuels (as defined by EPACT) that are blended with traditional fuels in smaller amounts than is required to meet the criteria for an alternative fuel.10 From 1992 to 1995, consumption of alternative and replacement fuels grew at a much faster pace than traditional vehicular fuels. During that period, consumption of alternative and replacement fuels increased 84 percent (on a gasoline-equivalent-gallon basis) while consumption of traditional highway fuels increased 6.5 percent (Table 7). From 1995 to 1997, however, the growth of alternative and replacement fuel consumption is expected to slow to only 5.2 percent, which is just slightly faster than the estimated consumption of traditional fuels. The slowdown in alternative and replacement fuel growth is attributable
to a slowdown in oxygenate consumption, which is expected to increase 4 percent between 1995 and 1997. Consumption of alternative transportation fuels (ATF's), on the other hand, is expected to increase 22 percent during the period, but alternative fuels account for less than 10 percent of total alternative and replacement fuel consumption. As a result of slower growth in alternative and replacement fuel consumption, the share of total highway fuel provided by alternative and replacement fuels is not expected to increase significantly from 1995 to 1997. In 1992, alternative and replacement fuels accounted for 1.6 percent, on a gasoline-equivalent-gallon basis, of onroad transportation fuel use. By 1995, that share had increased to 2.7 percent, but it is expected to remain at that level through 1997. Alternative fuels alone accounted for .17 percent of onroad fuel consumption in 1992 and .19 percent in 1995; ATF's are expected to account for .23 percent in 1997. #### **Alternative Fuels** While the most important factor in overall ATF consumption growth is the number of alternative-fueled vehicles (AFV's) in use, other factors also affect the rate of growth. The mix of AFV's by fuel type and by weight and usage classification—as well as the proportion of alter- native fuels used in bifuel, dual-fuel, or flexible-fuel vehicles—can cause growth rates of vehicles and growth rates of fuel consumption to differ. Dedicated and heavyduty vehicles, for instance, consume more ATF on average than nondedicated and light-duty vehicles. From 1992 to 1995, the number of AFV's in use grew at an average annual rate of 9.8 percent, while ATF consumption grew at 6.6 percent. During that time period, the percentage of AFV's that were light-duty vehicles increased slightly, which may partially explain why ATF consumption did not increase as quickly as AFV's in use. From 1995 to 1997, the percentage of light-duty vehicles is expected to remain fairly constant. The number of AFV's is expected to grow 7.6 percent annually, but ATF consumption is expected to grow 10.4 percent. In those years, a large part of the growth rate difference is due to compressed natural gas (CNG) consumption. The shift toward heavier duty CNG vehicles (explained in Chapter 2) is also apparent in CNG consumption. However, data collected in 1996 for CNG consumption clearly show a large and broad-based increase in expected fuel usage per vehicle from 1995 to 1997. For a CNG AFV fleet expected to increase about 60 percent in 2 years, fuel use is expected to increase by about 130 percent. The slight shift toward heavy-duty vehicles over the 2-year period is not sufficient to explain this trend. Although the estimated increase is broadly based (many companies, regions, fleet types, etc.), it implies changes that are not captured in the vehicle data or reported in the literature. Thus, some uncertainty exists about the estimated events the data represent. Deviation is significant between AFV growth rates and ATF consumption growth rates for M100 vehicles. From 1995 to 1997, the number of M100 vehicles in use is expected to decline by 66 percent, while consumption is expected to decline 84 percent. As explained earlier, the use of M100 for transit buses is expected to decline and, after 1996, most of the M100 vehicles in the United States will be school buses. Because of the large difference in annual vehicle-miles-traveled between transit and school buses, M100 consumption is expected to decline in 1996 and 1997 at a much higher rate than the vehicle counts themselves would suggest. This apparent discrepancy is particularly evident in regional fuel consumption data (Table 8). In total, the regional distribution of ATF consumption is similar to the distribution of AFV's. Consumption is lowest in the Northeast, which accounted for 11 percent of ATF consumption in 1995, and highest in the South, which accounted for 36 percent (Table 8). For some fuels, however, the regional distribution reflects differences in the mix of vehicle types by region. For example, while 24 percent of the liquefied natural gas (LNG) vehicles in 1995 were located in the West, only 8 percent of total LNG consumption occurred there. Overall, no major regional shifts took place from year to year. However, the conversion of a large number of California buses from methanol to ethanol (see Chapter 2) is noticeable in the regional estimates. In 1994, 99 percent of E95 consumption in the United States occurred in the Midwest. By 1997, 99 percent of E95 consumption is expected to occur in the West. The consumption of M100 exhibits a regional shift away from the West as the number of M100 vehicles in that region declines. LNG consumption shows a significant shift toward the West between 1995 and 1997, Table 7. Estimated Consumption of Vehicle Fuels in the United States, 1992-1997 (Thousand Gasoline-Equivalent Gallons) | Fuel | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | |---|--------------|--------------|--------------|--------------|--------------|-------------| | Alternative Fuels | | | | | | | | Liquefied Petroleum Gases (LPG) | 208,142 | 264,655 | R248,467 | R232,701 | R238,681 | 244,659 | | Compressed Natural Gas (CNG) | 16,823 | 21,603 | 24,160 | R35,162 | R50,884 | 81,736 | | Liquefied Natural Gas (LNG) | 585 | 1,901 | R2,345 | R2,759 | R3,233 | 4,702 | | Methanol, 85 Percent ^a (M85) | 1,069 | 1,593 | 2,340 | R3,575 | R3,832 | 3,850 | | Methanol, Neat (M100) | 2,547 | 3,166 | 3,190 | R2,150 | R360 | 338 | | Ethanol, 85 Percent ^a (E85) | 21 | 48 | 80 | R190 | R436 | 728 | | Ethanol, 95 Percent ^a (E95) | 85 | 80 | 140 | R709 | R1,803 | 1,803 | | Electricity | R359 | R288 | 430 | R663 | R815 | 1,001 | | Subtotal | R229,631 | R293,334 | R281,152 | R277,909 | R300,044 | 338,817 | | Oxygenates | ٠ | | | | | | | Methyl Tertiary Butyl Ether (MTBE) ^b | 1,175,000 | 2,069,200 | 2,018,800 | R2,682,200 | R2,709,100 | 2,820,400 | | Ethanol in Gasohol | 701,000 | 760,000 | 845,900 | R910,700 | 812,900 | 912,000 | | Total Alternative and Replacement | | | | | | | | Fuels | 2,105,631 | 3,122,534 | 3,145,852 | R3,870,809 | R3,822,044 | 4,071,217 | | Traditional Fuels | | | | | | | | Gasoline ^c | 110,135,000 | 111,323,000 | 113,144,000 | R115,943,000 | R117,768,000 | 120,125,000 | | Diesel | 23,866,000 | 24,296,630 | 26,422,490 | R26,798,750 | R27,566,920 | 27,825,950 | | Total Fuel Consumption ^d | R134,230,631 | R135,912,964 | R139,847,642 | R143,019,659 | R145,634,964 | 148,289,767 | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. Consumption data include the gasoline portion of the fuel. Notes: • Fuel quantities are expressed in a common base unit of gasoline-equivalent gallons to allow comparisons of different fuel types. Gasoline-equivalent gallons do not represent gasoline displacement. Gasoline equivalent is computed by dividing the lower heating value of the alternative fuel by the lower heating value of gasoline and multiplying this result by the alternative fuel consumption value. Lower heating value refers to the Btu content per unit of fuel excluding the heat produced by condensation of water vapor in the fuel. • Totals may not equal sum of components due to independent rounding. • Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Sources: 1992-1995 Oxygenate Consumption: Energy Information Administration, *Petroleum Supply Monthly*. 1992-1995 Traditional Fuel Consumption: Energy Information Administration, *Petroleum Supply Annual, Volume 1* (June 1996). Highway use of gasoline was estimated as 97.1 percent of consumption, based on data in the *Transportation Energy Data Book: Edition 15*, prepared by Oak Ridge National Laboratory for the U.S. Department of Energy (July 1995). Diesel consumption was adjusted for highway use by multiplying by .488, derived from Energy Information Administration, *Fuel Oil and Kerosene Sales 1993*, Table HL1. 1996-1997 Oxygenate and Traditional Fuel Consumption: Energy Information Administration, *Short Term Energy Outlook, Third Quarter 1996*. Alternative Fuel Consumption: Energy Information Administration, Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). bincludes a very small amount of other ethers, primarily Tertiary Amyl Methyl Ether (TAME) and Ethyl Tertiary Butyl Ether (ETBE). ^cGasoline consumption includes ethanol in gasohol and MTBE. ^dTotal fuel consumption is the sum of alternative fuel, gasoline, and diesel consumption. Oxygenate consumption is included in gasoline consumption. R = Revised. Table 8. Share of Alternate Transportation Fuel Consumption, by Region, 1995-1997 (Percent) | | | 19 | 95 | | | 19 | 96 | | | 19 | 997 | | |---|----------------|-------|--------------|------|----------------|-------|--------------|------|----------------|-------|--------------|------| | Fuel | North-
east | South | Mid-
west | West | North-
east | South | Mid-
west | West | North-
east | South | Mid-
west | West | | Liquefled Petroleum Gases (LPG) | 11 | 38 | 29 | 22 | 11 | 38 | 29 | 22 | 11 | 38 | 29 | 22 | | Compressed Natural Gas (CNG) | 14 | 24 | 19 | 42 | 15 | 24 | 19 | 43 | 16 | 23 | 21 | 41 | | Liquefied Natural Gas (LNG) | 0 | 90 | 2 | 8 | ` * | 87 | 2 | 11 | • | 67 | 1 | 32 | | Methanol, 85 Percent ^a (M85) | 7 | 11 | 8 | 74 | 6 | 9 | 7 | 78 | 5 | 8 | 5 | 82 | | Methanol, Neat (M100) | 7 | 3 | 0 | 90 | 42 | 19 | 0 | 39 | 45 | 20 | 0 | 34 | | Ethanol, 85 Percent ^a (E85) | 1 | , 5 | 91 | 4 | * | 5 | 92 | 3 | * | 5 | 90 | 5 | | Ethanol, 95 Percent ^a (E95) | 0 | * | 3 | 97 | 0 | • | 1 | 99 | 0 | * | 1 | 99 | | Electricity | 13 | 22 | 10 | 56 | 12 | 27 | 10 | 51 | 10 | 32 | 8 | 50 | | Total | 11 | 36 | 27 | 26 | 11 | 35 | 27 | 27 | 12 | 34 | 27 | 28 | ^aThe remaining
portion of 85-percent methanol and both ethanol fuels is gasoline. Consumption data include the gasoline portion of the fuel. while consumption of electricity in vehicles shifts toward the South. The relative distribution of ATF consumption by type of owner is similar to the distribution of AFV's. In 1995, the Federal Government accounted for 2.3 percent of ATF consumption, State and local governments accounted for 18.7 percent, and private entities accounted for 79.0 percent (Table 9). The public sector is expected to increase its share of AFV's and ATF consumption by 1997. In 1997, the Federal Government, State and local governments, and the private sector are expected to consume 4.6, 21.8, and 73.6 percent of alternative fuels, respectively. The role of heavy-duty AFV's is much more significant in terms of fuel consumption than their numbers suggest. In 1997, heavy-duty vehicles are expected to comprise 17.6 percent of total AFV's, yet consumption by heavy-duty vehicles is expected to account for 38.7 percent of total ATF consumption. ATF consumption by heavy-duty vehicles is expected to increase 28.8 percent between 1995 and 1997 (Table 10). During the same time period, ATF consumption by light-duty vehicles is expected to increase 17.9 percent. #### **Oxygenates** The increasing use of alternative and replacement fuels is led by the increased use of oxygenates in gasoline. Oxygenate consumption (on a gasoline-equivalent-gallon basis) increased 92 percent from 1992 to 1995 and is expected to increase 4 percent from 1995 to 1997. The largest year-to-year increases occurred between 1992 and 1993, when oxygenated gasoline requirements were instituted, and from 1994 to 1995, when reformulated gasoline requirements went into effect. Since the introduction of oxygenate mandates, the share of oxygenates in the gasoline supply has increased greatly. In 1992, oxygenates comprised 1.7 percent, on a gasoline-equivalent-gallon basis, of the gasoline consumed. By 1995, oxygenates accounted for 3.1 percent of gasoline supplied. Between 1995 and 1997, oxygenated gasoline as a proportion of total gasoline consumption is not expected to increase as quickly as it had been. Also, the demand for gasoline is expected to grow at a slower pace than in earlier years. As a result, the proportion of oxygenates in the gasoline supply is expected to remain constant between 1995 and 1997. ^{*} Less than 0.5 percent rounded to 0. Notes: ● Totals may not equal sum of components due to independent rounding. ● Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Source: Federal: Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels. Non-Federal: Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). Table 9. Estimated Consumption of Alternate Transportation Fuels in the United States, by Vehicle Ownership, 1993, 1995, and 1997 (Thousand Gasoline-Equivalent Gallons) | (Thousand Gasoline-Equivalent Gallons) | वाला प्रवा | 1810 | | | | | | | | | | | |---|------------|-----------------|-----------|-----------|---------|-----------------|---------------------------|-----------|----------|-----------------|---------|---------| | | | 1993 | 2 | | | 1995 | 5 | | | 1997 | 7. | | | E E | Federal | State and Local | Private | Total | Federal | State and Local | Private | Total | Federal | State and Local | Private | Total | | Liquefied Petroleum Gases (LPG) | 1 | R51,637 | R213,003 | 3e+05 | R105 | R33,424 | R199,172 | R232,701 | 191 | 35,364 | 209,104 | 244,659 | | Compressed Natural Gas (CNG) | 842 | 6,930 | 13,831 | 21,603 | R4,250 | - R12,340 | R18,572 | R35,162 | 13,386 | 30,572 | 37,778 | 81,736 | | Liquefied Natural Gas (LNG) | 0 | 1,894 | 9 | 1,901 | R17 | R2,658 | R84 | R2,759 | 28 | 4,521 | 123 | 4,702 | | Methanol, 85 Percent ^a (M85) | 644 | 270 | 680 | 1,593 | R1,864 | R416 | R1,295 | R3,575 | 1,283 | 633 | 1,934 | 3,850 | | Methanol, Neat (M100) | 0 | 3,165 | • | 3,166 | | R2,150 | 8 | R2,150 | 0 | 338 | 0 | 338 | | Ethanol, 85 Percent ^a (E85) | Ξ | 27 | Ξ | 48 | R49 | R128 | R13 | R190 | 446 | 253 | 53 | 728 | | Ethanol, 95 Percent ^a (E95) | 0 | 74 | φ | 80 | 0 | R707 | R2 | R709 | , | 1,801 | 8 | 1,803 | | Electricity | 8 | R58 | 231 | R288 | R25 | R281 | R357 | R663 | 8 | 481 | 450 | 1,001 | | Total | R1,511• | R64,055• | R227,768• | R293,334• | R6,310• | R52,104• | R52,104 R219,495 R277,909 | R277,909• | 15,434 | 73,963 | 249,420 | 338,817 | | | | | | | | | | | | | | | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. Consumption data include the gasoline portion of the fuel. Notes: • Fuel quantities are expressed in a common base unit of gasoline-equivalent gallons to allow comparison of different fuel types. Gasoline-equivalent gallons do not represent gasoline displacement. Gasoline equivalent is computed by dividing the lower heating value of the alternative fuel by the lower heating value of gasoline and multiplying this result by the alternative fuel consumption value. Lower heating value refers to the Btu content per unit of fuel excluding the heat produced by condensation of water vapor in the fuel. • Totals may not equal sum of components due to independent rounding. Source: Federal: Energy Information Administration, Office of Coal, Nuclear, Electric, and Alternate Fuels. Non-Federal: Science Applications International Corporation, "Alternative Transportation Tuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996) ^{*}Less than 0.5 thousand gasoline-equivalent gallons. Less man v.o mousand gas R = Revised. Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in Italic. Table 10. Estimated Consumption of Alternate Transportation Fuels in the United States, by Fuel and Vehicle Weight, 1993, 1995, and 1997 (Thousand Gasoline-Equivalent Gallons) | | 1993 | | | 1995 | | | 1997 | | | |---|---------------|---------------|----------|---------------|---------------|----------|---------------|---------------|---------| | Fuel | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | Light
Duty | Heavy
Duty | Total | | Liquefied Petroleum Gases (LPG) | 160,717 | 103,938 | 264,655 | R152,452 | R80,249 | R232,701 | 160,161 | 84,498 | 244,659 | | Compressed Natural Gas (CNG) | 14,388 | 7,214 | 21,603 | R19,400 | R15,761 | R35,162 | 42,277 | 39,458 | 81,736 | | Liquefied Natural Gas (LNG) | 10 | 1,891 | 1,901 | R52 | R2,708 | R2,759 | 58 | 4,644 | 4,702 | | Methanol, 85 Percent ^a (M85) | 1,545 | 48 | 1,593 | R3,576 | R0 | R3,575 | 3,851 | 0 | 3,850 | | Methanol, Neat (M100) | 0 | 3,166 | 3,166 | 0 | R2,150 | R2,150 | * | 338 | 338 | | Ethanol, 85 Percent ^a (E85) | 47 | 2 | 48 | R190 | R0 | R190 | <i>729</i> | 0 | 728 | | Ethanol, 95 Percent ^a (E95) | 1 | 79 | 80 | R* | R709 | R709 | * | 1,803 | 1,803 | | Electricity | R226 | 62 | R288 | R365 | R298 | R663 | 505 | 496 | 1,001 | | Total | R176,934 | 116,400 | R293,334 | R176,035 | R101,875 | R277,909 | 207,581 | 131,237 | 338,817 | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. Consumption data include the gasoline portion of the fuel. Notes: • Fuel quantities are expressed in a common base unit of gasoline-equivalent gallons to allow comparisons of different fuel types. Gasoline-equivalent gallons do not represent gasoline displacement. Gasoline equivalent is computed by dividing the lower heating value of the alternative fuel by the lower heating value of gasoline and multiplying this result by the alternative fuel consumption value. Lower heating value refers to the Btu content per unit of fuel excluding the heat produced by condensation of water vapor in the fuel. • Weight classes are based on Environmental Protection Agency definitions: light duty is less than or equal to 8,500 pounds gross vehicle weight; heavy duty is greater than 8,500 pounds gross vehicle weight. • Totals may not equal sum of components due to independent rounding. • Estimates for historical years are in roman type; estimates for 1997, based on plans or projections, are in italic. Source: Energy Information Administration, Office of Coal, Nuclear, Electric and Alternate Fuels, and Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). ^{*} Less than 0.5 thousand gasoline-equivalent gallons. R = Revised. | | | , | | | | |---|--------|---|---|---|---| | | ·
, | | | | | | | | | | | | | | | | | • | | | | | | | | | | • | | | | | | | | | | | | | | | | | • | , | | | | | | | | | | | | | | | | | | , | | , | ## 4. Alternative-Fueled Vehicles Made Available Over the long term, the population of alternative fueled vehicles (AFV's) will be determined by those added to the inventory each successive year (net of retirements). Accordingly, the Energy Information Administration (EIA) developed a survey ("Alternative Fuels Vehicle Suppliers' Annual Report," Form EIA-886), first conducted in 1995, that reports the number of vehicles "made available" in the previous calendar year. In addition, the survey requests respondents to estimate the number of vehicles they expect to make available in the next calendar year. EIA fielded the EIA-886 survey for the second time in 1996, obtaining information on AFV's made available in 1995 and planned to be made available through the end of 1996 (Tables 11 through
13). #### AFV's Made Available, 1995 Preliminary data¹² indicate that 17,888 onroad AFV's were made available in 1995. More than one-half were designed for CNG, while about one-third were fueled by LPG. About 40 percent were cargo vans or pickup trucks, 23 percent were automobiles, and 21 percent were trucks other than pickup trucks. One-third of the onroad vehicles made available had dedicated fuel systems. LPG fueled 65 percent of the dedicated vehicles. Two-thirds of the nondedicated vehicles were CNG vehicles. The single largest category of AFV's in 1995 was CNG cargo vans and pickup trucks, which accounted for 27 percent of total AFV's made available. The number of nonroad AFV's made available in 1995 was 81,020, with LPG forklifts accounting for more than one-third (Table 12). Electric vehicles accounted for more than half of the nonroad AFV's made available in 1995.¹³ #### AFV's Made Available, 1995 Versus 1994 An important distinction must be made in comparing the results of the 1996 survey with those obtained in 1995. A major challenge in obtaining accurate AFV survey information is determining the universe of respondents. Between 1995 and 1996, about 400 new potential respondents were added and a number of previous respondents were determined not to be in the AFV conversion business. In total, there were 1,350 respondents to the 1996 survey. Thus, in comparing results obtained in 1996 with those obtained in 1995 (1994 calendar year data), it is important to understand whether the major changes appear to be the result of adding new respondents, changes in behavior of respondents in both years, or changes in nonresponse patterns. To analyze and compare vehicles made available in 1994 and 1995, survey respondents were divided into four categories: (1) those that supplied responses to both the 1995 and 1996 surveys; (2) new respondents—those that participated in the 1996 survey only; (3) nonrespondents—those identified in either survey but who did not respond; and (4) out-of-scope respondents—those that were identified in 1995 or 1996 as not supplying AFV's. Below is a summary of 1995 versus 1994 results for CNG and LPG vehicles.¹⁴ #### **Compressed Natural Gas (CNG)** The EIA-886 survey reported approximately 2,300 more onroad CNG vehicles made available in 1995 than in 1994. AFV's made available by original equipment manufacturers (OEM's) declined by 100, while CNG vehicles ¹² As of August 31, 1996. 14 Other fuel types are not included in this summary because of confidentiality of the data. ¹⁰ For more information about Section 301 of the EPACT, refer to footnote number 2 in Chapter 1. Consumption of biodiesel fuel (see Chapter 5) is not included in this report, primarily because of data limitations, but it will be considered in future reports. An AFV is considered made available in the year it is completed and made ready for delivery to dealers or users. While a vehicle may be "made available" and "placed in service" in different years, the two activities closely track one another. The precise number of electric nonroad vehicles cannot be published due to confidentiality rules. See Table 12. Table 11. Number of Onroad Alternative-Fueled Vehicles Made Available, by Fuel Type and Vehicle Configuration, 1995 | Johnguration, 1999 | | | · · · · · · · · · · · · · · · · · · · | | | | | |---|-------------|-------------------|---------------------------------------|-----------------|-------|-----------------------------|------------| | Fuel Type | Automobiles | Passenger
Vans | Cargo
Vans <i>i</i>
Pickups | Other
Trucks | Buses | Other
Onroad
Vehicles | Total | | Liquefied Petroleum Gases (LPG) | 516 | 193 | 1,966 | w | 153 | W | 6,004 | | Dedicated | 207 | 50 | 549 | W | 53 | W | 3,832 | | Nondedicated | 309 | 143 | 1,417 | W | 100 | W | 2,172 | | Compressed Natural Gas (CNG) | 1,827 | w` | 4,875 | 703 | w | w | 9,483 | | Dedicated | 136 | W | W | 27 | 398 | W | 1,495 | | Nondedicated | 1,691 | 367 | W | 676 | W | W | 7,988 | | Liquefied Natural Gas (LNG) | 0 | 0 | w | w | w | 0 | 85 | | Dedicated | 0 | 0 | · w | w | W | 0 | 14 | | Nondedicated | Ο , | 0 | W | W | W | 0 | 71 | | Methanol, 85 percent ^a (M85) | 1,335 | 0 | 0 | 0 . | 0 | 0 | 1,335 | | Dedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | 1,335 | 0 | 0 | 0 | 0 | 0 | 1,335 | | Methanol, Neat (M100) | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | • 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ethanol, 85 percent ^a (E85) | 430 | 0 | 0 | 0 | 0 | 0 | 430 | | Dedicated | 0 | 0 . | 0 | 0 | 0 | 0 | 0 | | Nondedicated | 430 | ο, | 0 | 0 | 0 | . 0 | 430 | | Ethanol, 95 percent ^a (E95) | 0 | 0 | . 0 | 0 | 0 | 0 | Ö | | Dedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | 0 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Electricity | 74 | w | 65 | 0 | w | w | 538 | | Nonhybrid | 74 | W | 65 | 0 | W | W | 538 | | Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other ^b | 0 | 0 | w | 0 | 10 | W | 13 | | Dedicated | 0 | 0 | Ō | 0 | 8 | 0 | 8 | | Nondedicated | 0 · | 0 | W | 0 | 2 | W | , 5 | | Total | 4,182 | 935 | 6,956 | 3,838 | 1,071 | 906 | 17,888 | | Dedicated and Nonhybrid | 417 | 425 | 1,164 | 2,959 | 706 | 216 | 5,887 | | Nondedicated and Hybrid | 3,765 | 510 | 5,792 | 879 | 365 | 690 | 12,001 | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. ^bIncludes hydrogen, biodiesel, and other alternative fuels. W = Withheld to avoid disclosure of individual company data. Notes: •Vehicles made available are vehicles that are completed and made available for delivery to dealers or users in a given year. •Dedicated vehicles and nonhybrid electric vehicles are designed to operate exclusively on one alternative fuel. Nondedicated vehicles and hybrid electric vehicles are configured to operate on more than one fuel, usually an alternative fuel and gasoline or diesel fuel. • Data are based on survey responses as of August 31, 1996. Source: Energy Information Administration, Form EIA-886, "Alternative Fuel Vehicle Suppliers' Annual Report." Table 12. Number of Nonroad Alternative-Fueled Vehicles Made Available in 1995 and Planned to be Made Available in 1996, by Fuel Type | Fuel Type | 1995 | 1996 | |---|--------|--------| | Liquefied Petroleum Gases (LPG) . | W | W | | Compressed Natural Gas (CNG) | 323 | 574 | | Liquefied Natural Gas (LNG) | W | W | | Methanol, 85 percent ^a (M85) | 0 | 0 | | Methanol, Neat (M100) | 0 | 0 | | Ethanol, 85 percent ^a (E85) | 0 | 0 | | Ethanol, 95 percent ^a (E95) | 0 | 0 | | Electricity | W | 24,264 | | Other ^b | 0 | 0 | | Total | 81,020 | 44,634 | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. ^bIncludes hydrogen, biodiesel, and other alternative fuels. W = Withheld to avoid disclosure of individual company data. Notes: • Nonroad vehicles are vehicles designed for offroad operation and used for industrial or commercial purposes. They include forklifts, agricultural and construction vehicles, and others. • Vehicles made available are vehicles that are completed and made available for delivery to dealers or users in a given year. • Data are based on survey responses as of August 31, 1996. Source: Energy Information Administration, Form EIA-886, "Alternative Fuel Vehicle Suppliers' Annual Report." made available through conversions increased by 2,400. The decrease in the number of OEM vehicles was predominately reported by respondents identified in last year's survey who showed a decrease in the number of vehicles manufactured. This decrease was overshadowed by the large increase in the number of vehicles converted to CNG. Thirty-six percent of the increase in converted vehicles made available were from after-market vehicle converters who reported increases (ranging from 80 to more than 600 vehicles) in the number of AFV's converted between 1994 and 1995, while thirty-four percent of the converted AFV's reported in 1996 were nonrespondents to the 1995 survey. #### **Liquefied Petroleum Gas (LPG)** The number of LPG (propane) vehicles made available in 1995 was approximately 1,200 fewer than in 1994. Both OEM's and after-market converters reported decreases. Fifty-five percent of the decrease was reported by respondents that were identified in the 1995 survey (reporting vehicles for 1994) but reported converting no vehicles in this year's survey. Forty-four percent of the reduction in OEM AFV's originated from respondents that were identified in the 1995 survey but were out of scope this year. After-market converters reported making available 1,100 fewer LPG vehicles in 1995 than in 1994. Of this decrease, 69 percent were from respondents that reported in both years. Twenty-two percent of the decrease in AFV's resulted from entities who reported converting vehicles in 1994 but converted none in 1995. #### Nonroad AFV's The EIA-886 survey results showed that 81,020 nonroad AFV's were made available in 1995 (Table 12). This number represents an increase of more than 40,000 nonroad AFV's from 1994. Forklifts, industrial vehicles, and nonagricultural nonroad vehicles accounted for more than ninety-five percent of nonroad AFV's. # Outlook—1996 AFV's to be Made Available The number of onroad AFV's planned to be made available in 1996 is 27,335 (Table 12). This number represents an increase of more than 9,400 AFV's from 1995 to 1996. CNG vehicles are expected to account for more than 40 percent of the increase. LPG vehicles are projected to decline by 40 percent. Electric vehicles are expected to increase nearly fenfold. Eighty-three percent of the planned AFV's are expected to be automobiles, pickup trucks, and other trucks. Table 13. Number of Onroad Alternative-Fueled Vehicles Planned to be Made Available, by Fuel Type and Vehicle Configuration, 1996 | · · · · · · · · · · · · · · · · · · · | on, 1996 | I | | | | 1 | |
---|-------------|-------------------|---------------------------|-----------------|-------|-----------------------------|--------| | Fuel Type | Automobiles | Passenger
Vans | Cargo
Vans/
Pickups | Other
Trucks | Buses | Other
Onroad
Vehicles | Total | | Liquefied Petroleum Gas (LPG) | 436 | 24 | 966 | w | 184 | W | 3,584 | | Dedicated | 223 | w | 196 | w | W | w | 2,382 | | Nondedicated | 213 | w | 770 | 47 | W | W | 1,202 | | Compressed Natural Gas (CNG) | 2,748 | w | 5,629 | w | 850 | w | 13,283 | | Dedicated | , W | W | W | W | 555 | , W | 4,203 | | Nondedicated | W | W | . W | W . | 295 | W | 9,080 | | Liquefied Natural Gas (LNG) | 0 | 0 | w | w | w | 0 | 199 | | Dedicated | 0 | 0 | 0 | W | W | 0 | 138 | | Nondedicated | , 0 | 0 | W | W | W | 0 | 61 | | Methanol, 85 percent (M85) ^a | w | 0 | · 0 | 0 | 0 | 0 | W | | Dedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | . W | 0 | 0 | 0 | 0 | 0 | W | | Methanol, Neat (M100) | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dedicated | 0 | 0 . | 0. | 0 | 0 | 0 | 0 | | Nondedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 - | | Ethanol, 85 percent (E85) ^a | w | 0 | 0 | 0 | 0 | 0 | W | | Dedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | W | 0 | 0 | 0 | 0 | 0 | W | | Ethanol, 95 percent (E95) ^a | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Dedicated | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | | Nondedicated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Electricity | w | w | w | w | w | w | 4,663 | | Nonhybrid | W | w | W | W | W | W | 4,663 | | Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other ^b | W | | 0 | 0 | w | 0 | 6 | | Dedicated | 0 ' | 0 | 0 | 0 | 0 | 0 | 0 | | Nondedicated | W | . 0 | 0 | 0 | W | 0 | 6 | | Total | 10,871 | 924 | 7,150 | 4,878 | 1,199 | 2,313 | 27,335 | | Dedicated and Nonhybrid | 2,846 | 778 | 2,023 | 2,972 | 733 | 2,034 | 11,386 | | Nondedicated and Hybrid | 8,025 | 146 | 5,127 | 1,906 | 466 | 279 | 15,949 | ^aThe remaining portion of 85-percent methanol and both ethanol fuels is gasoline. blncludes hydrogen, blodiesel, and other alternative fuels. W = Withheld to avoid disclosure of individual company data. Notes: • Vehicles made available are vehicles that are completed and made available for delivery to dealers or users in a given year. • Dedicated vehicles and nonhybrid electric vehicles are designed to operate exclusively on one alternative fuel. Nondedicated vehicles and hybrid electric vehicles are configured to operate on more than one fuel, usually an alternative fuel and gasoline or diesel fuel. •Data are based on survey responses as of August 31, 1996. Source: Energy Information Administration, Form EIA-886, "Alternative Fuel Vehicle Suppliers' Annual Report." ## 5. Special Topics This chapter presents information on a variety of alternative-fuel subjects. The objective is to provide brief discussions of selected topics that are of special interest to readers. The first section of this chapter summarizes the recent Federal rulemaking for acquisition of alternativefueled vehicles by alternative fuel providers and State fleets. The next section lists, by State, (1) incentives offered by governments and industry to expand the use of alternative-fueled vehicles (AFV's) and (2) State taxes on the different transportation fuels. The third section is a background discussion of biodiesel fuel. This section is a prelude to the inclusion of biodiesel fuel data in future EIA reports. The next section provides some explanation of the emerging technology of fuel cells and their potential for vehicle use. Finally, information is presented on the location of alternative fuel refueling sites. When applicable, the reader is referred to non-EIA sources for further information. ## Federal Rule for Alternative-Fueled Vehicle Acquisitions by State Government and Fuel Provider Fleets On March 14, 1996, the U.S. Department of Energy (DOE) published a final rule to implement alternative-fuel vehicle (AFV) acquisition requirements for State government and fuel provider fleets, as directed in the Energy Policy Act of 1992 (EPACT). The rule contains interpretations necessary for affected entities to determine whether and to what extent the requirements apply. It also explains procedures for exemption and administrative remedies, specifies a program of marketable credits to reward those who voluntarily acquire vehicles in excess of mandated requirements or before the requirements take effect, and allows use of such credits to demonstrate compliance with those requirements. In general, a State government or State agency must comply with the AFV acquisition requirements if it owns, operates, leases, or otherwise controls a specified number of light-duty vehicles meeting certain criteria (e.g., capable of being centrally fueled). States have the option to comply as a whole State or to allow State agency fleet operators to comply individually. For States or State agencies, the rulemaking specifies that of the new light-duty vehicles acquired annually, the following percentages must be AFV's: - Ten percent for model year 1997 - Fifteen percent for model year 1998 - Twenty-five percent for model year 1999 - Fifty percent for model year 2000 - Seventy-five percent thereafter. An alternative-fuel provider is defined as an entity whose principal business is producing, storing, refining, processing, transporting, distributing, importing, or selling any alternative fuel (other than electricity), or generating, transmitting, importing, or selling electricity. Alternative fuel providers include entities that produce and/or import an average of 50,000 barrels per day or more of petroleum if 30 percent or more of the entities' gross annual revenues are derived from producing alternative fuels. Entities that are defined as alternative fuel providers must comply with the rulemaking if they own, operate, lease, or otherwise control a specified number of light-duty vehicles meeting certain criteria. The percentage acquisition requirements for alternative-fuel providers are the following: - Thirty percent for model year 1997 - Fifty percent for model year 1998 - Seventy percent for model year 1999 - Ninety percent thereafter. Under certain conditions, electric utilities may follow a different schedule. The U.S. Department of Energy provides a "reader-friendly" guide covering the main requirements of the rule. To obtain a copy of the guide, a full copy of the rule, or other information about the rule, contact the Energy Efficiency and Renewable Energy Clearinghouse (EREC), 1-800-DOE-EREC (or P.O. Box 3048, Merrifield, VA 22116). World Wide Web users can access EREC information at http://www.eren.doe.gov. Information may also be obtained from the National Alternative Fuels Hotline, 1-800-423-1DOE (http://www.afdc.doe.gov). # State and Industry Incentives for Alternative-Fueled Vehicles and State Taxes on Alternative and Traditional Transportation Fuels This section provides an overview of efforts taken by the States and industries to promote alternative transportation fuels and alternative-fueled vehicles in compliance with EPACT, and the Clean Air Act Amendments of 1990 (CAAA90). Table 14 presents a summary of incentives offered by States and industries to promote alternative fueled vehicles. Table 15 gives an update of State taxes on gasoline, diesel, gasohol, compressed natural gas, liquefied petroleum gas, methanol, and ethanol. #### **Biodiesel** On March 14, 1996, the Secretary of Energy designated neat¹⁵ biodiesel as an alternative transportation fuel, in accordance with the provisions of EPACT.¹⁶ This action heightened the importance of biodiesel as a component of the plan to meet the EPACT goal to increase the Nation's energy security. EPACT requires that 30 percent of the Nation's fuel come from non-petroleum sources by 2010, with at least half of this amount being of domestic origin. In addition, biodiesel is viewed as an agent to reduce noxious emissions. Currently, engine pollution accounts for nearly 90 percent of carbon monoxide, 50 percent of nitrogen oxides (which, in turn, combine to form about 50 percent of photochemical oxidants, including harmful ozone) and 50 percent of the volatile organic compounds, 16 percent of particulate matter in metropolitan areas (diesel only), and 30 percent of airborne lead emissions. Biodiesel is now registered as a fuel and as a fuel additive with the U.S. Environmental Protection Agency under CAAA90. Both EPACT and CAAA90 have provisions mandating the acquisition of "clean" vehicles, although definitions vary slightly between the two laws. #### **Background** Biodiesel is made from vegetable oils or animal tallow. Most biodiesel produced in the United States today is derived from either soybeans or rapeseed (mustard). Currently, only one company in the United States makes biodiesel in commercial quantities—Proctor and Gamble. Consumption of biodiesel in 1995 amounted to about 1 million gallons. Biodiesel is made through a process known as transesterification. Essentially, a vegetable oil is combined with an alcohol in the presence of a catalyst¹⁷ to form biodiesel. Glycerol, used in making soap, is a valuable by-product of this chemical reaction. Ironically, the alcohols normally used to make biodiesel, methanol, and ethanol are also alternative transportation fuels. #### **Performance Characteristics** Although neat biodiesel is now officially an alternate transportation fuel, the principal motivation for using biodiesel seems to be to reduce harmful emissions. A variety of diesel engine tests¹⁸ have shown that a 20-percent biodiesel blend (B20)¹⁹ used in unmodified diesel engines reduces particulate matter and carbon monoxide emissions considerably, total hydrocarbon emissions somewhat; however, nitrogen oxide emissions increase without other engine modifications.²⁰ Specifications for two typical samples of neat biodiesel are presented in Table 16. Power output using biodiesel B20
appears to be close to that obtained from conventional No. 2 low-sulfur diesel (LSD).²¹ Biodiesel fuel economy is slightly less than for ^{15 &}quot;Neat" fuel is 100-percent pure, as opposed to a blend (e.g., E85). ⁶¹ FR, p. 10653 officially made neat biodiesel an "alternative transportation fuel." ¹⁷ One catalyst used is sodium hydroxide (NaOH). ^{18 &}quot;6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," by L.G. Schumacher, D. Fossen, W. Goetz, S. C. Borgelt, and W. G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 65211. C.L. Peterson and D.L. Reece, "Emission Testing with Blends of Esters of Rapeseed Oil Fuel With and Without a Catalytic Convertor," Society of Automotive Engineers Technical Paper Series (January 4, 1996, Warrendale, PA). ¹⁹ Usually 20-percent biodiesel, 80-percent No. 2 low-sulfur diesel. Nitrogen emissions can be reduced by changing the ignition timing and using a platinum catalytic converter; see "6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," by L. G. Schumacher, D. Fossen, W. Goetz, S. C. Borgelt, and W. G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 65211. ²¹ "Cummins 5.9L Biodiesel Fueled Engines," by L. G. Schumacher, W. G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 6521), and J. G. Hrahl (Institute of Biosystems Engineering, Federal Agricultural Research Centre, Braunschweig, Germany D-38116). Table 14. State and Industry Incentives for Alternative-Fueled Vehicles | State | State Incentives | Industry Incentives | |-------------------------|--|---| | Alabama | The State provides assistance of up to \$250,000 per project for conversion of public fleet vehicles. | Natural gas utilities support natural gas vehicles program. | | Alaska | The State provides no incentives. | Enstar Natural Gas Company provides assistance for the conversion of natural gas vehicles. | | Arizona | The State provides income tax reductions, vehicle license tax reductions, and fuel tax reductions for the purchase and use of AFV's. | Two electric utilities offer rebates for the purchase of electric buses. | | Arkansas | The State provides a 50-percent rebate for the conversion costs for AFV's. | Utilities offer incentives. | | California | The California Energy Commission offers incentives of \$1,000 for certified low-emission vehicles and \$1,500 for certified ultra-low-emission vehicles. The State offers an income tax credit equal to 55 percent of incremental or conversion cost of certified low-emission vehicles. | Many utilities offer incentives for the purchase or conversion of AFV's. For example, San Diego Gas & Electric provides 50 percent of the incremental conversion cost or the purchase price of original equipment manufacturers (OEM) natural gas vehicles. | | Colorado | The State provides rebates of \$1,500- \$6,000 per AFV's. The State offers 5- percent tax credit to the owners for the conversion to or the purchase of AFV's. | Most utilities support alternative fuel projects by participating in the State programs. | | Connecticut | Corporations are eligible for tax credits for 50 percent of conversion costs to CNG Vehicles, LPG Vehicles, LNG Vehicles, Electric Vehicles, or AFV filling stations. A 10-percent tax credit is available for the incremental cost of natural gas or electric vehicles. | Utilities are actively supporting the use of AFV's. Natural gas utilities offer cash or other incentives for vehicle purchase or conversions on a project-specific basis. | | Delaware | The State provides financing for the, conversion or the purchase of AFV's for public fleets. | No incentives are offered. | | District of
Columbia | The State provides no incentives. | Several utilities offer incentives for AFV's. | | Florida | The State provides tax exemption for privately owned electric vehicles. The state offers financing for the conversion to or the purchase of AFV's for public fleets. | Several utilities offer incentives for the conversion to CNG Vehicles. | | Georgia | The State offers grants to fund the conversions to or the purchases of AFV's for public fleets. | Atlanta Gas Light Company offers cash rebates for the part of conversion to or the purchase cost of natural gas vehicles. | | Hawaii | The State offers income tax deductions for the conversion to or the purchase cost of AFV's and for the installation of AFV refueling stations. | Several utilities offer incentives for AFV's. | | Idaho | The State provides no incentives. | Mountain Fuel offer incentives for the conversion to CNG Vehicles. | | Illinois | The State offers a rebate of 80 percent of conversion or incremental cost of AFV's, up to \$4,000 per vehicle. | Several utilities promote the use of AFV's. People Gas Light & Coke offers \$1,500 per vehicle rebate for natural gas vehicle conversions or purchases. | | Indiana | The State provides no incentives. | Several utilities offer rebates of up to \$1,000 for natural gas vehicle conversions. | | lowa | The State provides financing for AFV conversions for public fleets. | Midwest Gas offers incentives for the conversion to natural gas vehicles. | | Kansas | The State offers tax credits to fleets of 10 or more vehicles and grants of up to \$1,500 per vehicle for AFV conversions or purchases. | No incentives are offered. | | Kentucky | The State provides no incentives. | Several utilities provide incentives for AFV's. Western Kentucky Gas offers its customers a \$1,000 rebate for CNGV conversion costs. | Table 14. State and Industry Incentives for Alternative-Fueled Vehicles (Continued) | State | State Incentives | Industry Incentives | |----------------|--|--| | Louisiana | The State offers tax credit for 20 percent of the incremental or conversion costs for AFV's or refueling stations. It also offers zero-interest loans for the conversion of public fleets and school buses to AFV's. | Trans Louisiana Gas offers incentives for the conversion to natural gas vehicles on a case-by-case basis. | | Maine | The State provides no incentives. | Bay State Gas Company offer incentives for the conversion to natural gas vehicles. | | Maryland | The State offers income tax credits for the cost of converting or purchasing AFV's. Refueling or recharging equipment for AFV's are exempt from property tax. Electric vehicles are exempt from motor fuel tax and the conversion costs for clean fuel vehicles are exempt from sales tax. | Several utilities are active in promoting AFV's, and Potomac Electric Power Company has a special rate for off-peak charging of electric vehicles. | | Massachusetts | The State provides no incentives. | Several utilities support the use of AFV's and offer various incentives. | | Michigan | The State provides no incentives. | Several utilities are providing incentives for AFV's, including \$300 and \$500 rebates from Consumers Power Company for biofuels and dedicated AFV's. | | Minnesota | The State provides no incentives. | Several natural gas utilities offer incentives for
the conversion to or purchase of CNG Vehicles,
including a \$500-\$2,000 rebate from
Minnegasco, Northern Minnesota Utilities, and
Northern States Power. | | Mississippi | The State provides no incentives. | Mississippi Valley Gas offers incentives for natural gas vehicles. | | Missouri | The State provides no incentives. | Philips 66 offer incentives for the conversion to LPG Vehicles. | | Montana | The State provides a 50-percent income tax credit for the conversion costs of AFV's. | Several utilities offer incentives for natural gas vehicles. | | Nebraska | The State offers no-cost and low-cost loans for the conversion costs of public fleets, incremental cost factory-equipped AFV's, and installation costs for refueling stations. | Metropolitan Utilities Distribution offers a \$500 rebate for the conversions and purchases of original equipment manufacturer CNG Vehicles. | | Nevada | The State pays for all but \$1,500 per vehicle for the conversion to natural gas of up to two vehicles per private fleet. | No incentives are offered. | | New Hampshire | The State has mandates requiring public and private entities to purchase a percentage of inherently low emission vehicles. | Bay State Gas Company offers incentives for the conversion to natural gas vehicles. | | New Jersey | The State provides no incentives. | Several utilities are active in supporting AFV programs and offer rebates for purchases and conversion of vehicles. | | New Mexico | The State provides grants on a competitive basis for projects, including AFV conversion projects. | Gas Company of New Mexico offer rebates for the purchase of natural gas vehicles. | | New York | The State provides several sales tax exemptions for AFV's and funds AFV projects on a case-by-case basis. | Many utilities offer
assistance on a case-by-
case basis. | | North Carolina | The State provides no incentives. | Several utilities support AFV projects on a case-by-case basis. | | North Dakota | The State provides a tax credit of \$200-\$500 per vehicle on conversions to alternate fuels. | Montana-Dakota Utilities Company provides a 10-percent credit on the purchase of natural gas vehicles and incentives on the conversion to natural gas vehicles or LPG Vehicles. | Table 14. State and Industry Incentives for Alternative-Fueled Vehicles (Continued) | State | State Incentives | Industry Incentives | |----------------|---|--| | Ohio | The State provides no incentives. | Several utilities support AFV programs. Cincinnati Gas and Electric offers a \$600 conversion rebate for CNG Vehicles. | | Oklahoma | The State provides income tax credit of up to 50 percent of the cost of AFV conversions and 10 percent of the total OEM AFV cost, up to \$1,500. It has a loan fund for conversion of public floats to AFV. | | | Okianoma | fund for conversion of public fleets to AFV's. | No incentives are provided. | | Oregon | The State provides a 35-percent tax credit for AFV's and AFV refueling stations. | Natural gas utilities will work with customers to facilitate a tax credit program for natural gas vehicles. | | Pennsylvania | The State provides tax and registration fee exemptions for electric vehicles. The alternative fuels incentives grants offer to pay 50 percent of the costs for conversions and purchases of AFV's, and installations of refueling stations for AFV's. | Consolidated Natural Gas Company offers | | Rhode Island | The State provides no incentives. | \$1,000 for the purchase of OEM AFV's. Providence Gas provides a \$1,000 rebate per vehicle for up to two conversions of vehicles to | | South Carolina | Legislation is pending for tax incentives for AFV's. | natural gas vehicles. Utilities offer incentives for natural gas vehicles on a case-by-case basis. | | South Dakota | The State provides no incentives. | Montana-Dakota Utilities Company offers a 10-
percent credit, up to \$500 for the purchase of
AFV's. | | Tennessee | The State provides no incentives. | Utilities provide incentives for natural gas vehicles on a case-by-case basis. | | Texas | The State provides low-interest loans for the conversion of public fleets to AFV's. | The City of Austin and Southern Union Gas offer a \$2,000 rebate for the purchase or conversion of a natural gas vehicle, and Atmos Energy offers a \$500 rebate for the purchase of or conversion to a natural gas vehicle. Entex offers a \$2,000 rebate for the conversion to or purchase of a natural gas vehicle. | | Utah | The State provides a 20-percent tax credit, up to \$500 for each new dedicated AFV registered in Utah, and a 20-percent tax credit, up to \$400 for the conversion costs for CNG Vehicles, LPG Vehicles and Electric Vehicles. It offers low-interest loan programs for the purchase of or conversion to AFV's or for the construction of refueling facilities for AFV's. | The Salt Lake City Airport Authority provides incentives to ground transportation providers for the conversion to or purchase of AFV's. | | Vermont | Legislation is pending for tax incentives for AFV's. | Vermont Gas Systems provide assistance for the conversion to natural gas vehicles on a case-by-case basis. | | Virginia | The State provides a licensing fee exemption and exemption from the high occupancy vehicle lane use restrictions for AFV's. It also provides a 10-percent tax deduction to Federal clean fuel tax, 1.5-percent sales tax reduction for AFV's, and an AFV fuel tax reduction. It offers loans for the conversion of public fleets to AFV's. | Several utilities support AFV programs and offer incentives on a case-by-case basis. | | Washington | The State provides no incentives. | Washington Natural Gas offers support for the conversion to natural gas vehicles. | | West Virginia | The State provides grants, up to \$1,000, for the conversion of public fleets to AFV's. | Several utilities provide assistance with natural gas vehicle conversions. Virginia Power offers a special rate for recharging Electric Vehicles. | Table 14. State and Industry Incentives for Alternative-Fueled Vehicles (Continued) | State | State Incentives | Industry Incentives | | | |-----------|---|--|--|--| | Wisconsin | The State offers municipalities the competitive cost-
sharing grants for the added costs of AFV's. The
maximum grant is \$2,500 per auto and \$10,000 per
truck. Each municipality is limited to \$50,000. | Several utilities are active in promoting natural gas vehicles. Wisconsin Gas, Wisconsin Natural Gas, and Madison Gas & Electric offer cash rebates for the purchase of or conversion to natural gas vehicles. | | | | Wyoming | The State provides no incentives. | Montana-Dakota Utilities Company provides a 10-percent credit, up to \$500, on the incremental cost of purchasing the natural gas option on an OEM vehicle. | | | Sources: Clean Cities: Guide to Alternative Fuel Vehicle Incentives and Laws, U.S. Department of Energy, November 1995; The Clean Fuels and Electric Vehicles Report, J.E. Sinor Consultants, Inc., Vol. 8, No. 2, April 1996. LSD.²² Engine maintenance appears to be about the same for the two fuels.23 Vehicle range is likely to be slightly less, owing both to biodiesel's slightly lower fuel economy and lower heating value (approximately 17,500 Btu/lb24 versus 19,600 Btu/lb for conventional diesel). In terms of safety, biodiesel has superior safety characteristics compared to conventional diesel (already a safe fuel compared to gasoline). Biodiesel's flash point is about 350 degrees Fahrenheit, versus 176 degrees for conventional diesel.25 In addition, biodiesel is less toxic to mammals than conventional diesel. Biodiesel requires some special handling in cold weather. Whereas the pour point for conventional diesel is about -18 degrees Fahrenheit, biodiesel's pour point ranges between roughly -5 and 20 degrees, depending upon the oil and alcohol used.26 This problem can be overcome by using a combination of recycled (and hotter) fuel and fuel preheaters. #### **Feasibility** While biodiesel's performance appears to be highly desirable, economics is another matter. Biodiesel costs between four and six times the price of LSD, depending upon crop prices. Thus, even a 20-percent blend of biodiesel is considerably more expensive than LSD. Recently, a life-cycle cost study of transit buses concluded that if neat biodiesel cost \$3.00 per gallon, the total operating cost of transit buses fueled with B20 would be 32-percent higher than if LSD were used.27 This price difference reinforces the view that its primary application will be in niche markets. Availability is another reason most efforts to introduce biodiesel are targeted to niche markets. Current bio-oil (soybean, corn, cottonseed, peanut, sunflower, canola, and rendered tallow) production, even if dedicated to fuel production entirely, would fall far short of satisfying total diesel fuel demand. With U.S. diesel fuel consumption in 23 "Maintenance, Repair, Engine Exhaust Emissions Associated with Biodiesel Fueling of Urban Buses," by L. G. Schumacher and M. G. //http.www.uidaho.edu.bae.biodiesel/biodie.html, as of July 1, 1996. ²⁶ Ibid, and "6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," by L.G. Schumacher, D. Fossen, W. Goetz, S. C. Borgelt, and W. G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO ²⁷ "The Economics of Engine Replacement/Repair for Biodiesel Fuels," prepared for the U.S. Department of Agriculture, Office of Technology, by N.B.C. Ahouissoussi and M.E. Wetzstein, University of Georgia, Department of Agricultural and Applied Economics, March ²² "Cummins 5.9L Biodiesel Fueled Engines," by L. G. Schumacher, W. G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 6521), and J. G. Hrahl (Institute of Biosystems Engineering, Federal Agricultural Research Centre, Braunschweig, Germany D-38116). C. L. Peterson and D. Reece, Department of Agricultural Engineering, University of Idaho, Moscow, ID 83844-2040, Internet address: //http.www.uidaho.edu.bae.biodiesel/biodie.html, as of July 1, 1996. Russell, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 65211. 24 C. L. Peterson and D. Reece, Department of Agricultural Engineering, University of Idaho, Moscow, ID 83844-2040, Internet address: //http.www.uidaho.edu.bae.biodiesel/biodie.html, as of July 1, 1996. ²⁵ C. L. Peterson and D. Reece, Department of Agricultural Engineering, University of Idaho, Moscow, ID 83844-2040, Internet address: Table 15. State Taxes on Alternative and Traditional Transportation Fuels (Dollars per Gas-Equivalent Gallon) | State | Gasoline | Diesel |
Gasohol | CNG | LPG | Methanol | Ethanol | |-----------------------------|----------|--------|---------|-------------|--------|-------------|---------------| | Alabama ^{a, b} | 0.18 | 0.19 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | | Alaska | 0.08 | 0.08 | 0.10 | 0.10 | 0.18 | 0.18 | 0.18 | | Arizona | 0.185 | 0.185 | 0.185 | 0.01 | 0.185 | 0.185 | 0.08
0.185 | | Arkansas | 0.185 | 0.185 | 0.185 | 0.01 | 0.165 | 0.185 | 0.185 | | California ^a | 0.18 | 0.18 | 0.18 | 0.07 | 0.103 | 0.185 | 0.185 | | Colorado | 0.22 | 0.22 | 0.22 | 0.205 | 0.205 | 0.22 | 0.09 | | Connecticut ^c | 0.37 | 0.18 | 0.36 | 0.200 | 0.203 | 0.22 | 0.22 | | Delaware | 0.23 | 0.22 | 0.19 | 0.19 | 0.19 | 0.19 | 0.37 | | District of Columbia | 0.2 | 0.2 | 0.13 | 0.13 | 0.19 | 0.19 | 0.19 | | Florida ^{d, a, e} | 0.125 | 0.125 | 0.125 | 0.125 | 0.125 | 0.125 | 0.2
0.125 | | Georgia ^e | 0.15 | 0.15 | 0.123 | 0.125 | 0.123 | 0.125 | 0.125 | | Hawaii ^f | 0.248 | 0.248 | 0.13 | 0.13 | 0.13 | 0.13 | 0.13
0.248 | | Idaho | 0.21 | 0.21 | 0.21 | 0.165 | 0.17 | 0.246 | 0.246 | | Illinois ^{d, g, h} | 0.19 | 0.215 | 0.19 | 0.103 | 0.132 | 0.19 | 0.19 | | Indiana | 0.15 | 0.16 | 0.19 | 0.19 | 0.19 | 0.15 | 0.19 | | lowa | 0.13 | 0.10 | 0.19 | 0.16 | 0.10 | 0.19 | 0.18 | | Kansas | 0.18 | 0.2 | 0.19 | 0.17 | 0.2 | 0.19 | 0.19
0.2 · | | Kentucky ^{d, i} | 0.15 | 0.15 | 0.15 | 0.17 | 0.17 | 0.2
0.15 | 0.2 | | Louisiana ^b | 0.13 | 0.13 | 0.13 | 0.12 | 0.13 | 0.15 | 0.15 | | Maine | 0.19 | 0.2 | 0.18 | 0.2
0.18 | 0.18 | 0.2 | 0.2 | | Maryland | 0.235 | 0.2425 | 0.235 | 0.13 | 0.18 | 0.18 | 0.18 | | Massachusetts ^d | 0.21 | 0.21 | 0.21 | 0.203 | 0.281 | 0.233 | 0.233 | | Michigan | 0.15 | 0.15 | 0.15 | 0.15 | 0.15 | 0.15 | 0.166 | | Minnesota | 0.2 | 0.2 | 0.2 | 0.13 | 0.13 | 0.13 | 0.100 | | Mississippi ^j | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | | Missouri ^{k, a} | 0.17 | 0.17 | 0.17 | 0.17 | 0.17 | 0.17 | 0.17 | | Montana ^{a, b} | 0.27 | 0.2775 | 0.27 | 0.2775 | 0.2775 | 0.17 | 0.17 | | Nebraska ^d | 0.257 | 0.257 | 0.257 | 0.257 | 0.257 | 0.257 | 0.257 | | Nevada ^a | 0.23 | 0.27 | 0.23 | 0.23 | 0.23 | 0.23 | 0.23 | | New Hampshire | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | | New Jersey ^I | 0.105 | 0.135 | 0.105 | 0.0525 | 0.0525 | 0.105 | 0.105 | | New Mexico ^{a, m} | 0.17 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | 0.18 | | New York ^{a, n} | 0.08 | 0.08 | 0.08 | 0.08 | 0.08 | 0.08 | 0.08 | | North Carolinad | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | | North Dakota ^o | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Ohio ^p | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | 0.22 | | Oklahoma ^b | 0.17 | 0.14 | 0.17 | 0.17 | 0.17 | 0.17 | 0.17 | | Oregon | 0.24 | 0.24 | 0.19 | 0.24 | 0.24 | 0.24 | 0.19 | | Pennsylvania | 0.224 | 0.224 | 0.224 | 0.224 | 0.224 | 0.224 | 0.224 | | Rhode Island ^d | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | 0.28 | | South Carolina | 0.16 | 0.16 | 0.1 | 0.16 | 0.16 | 0.16 | 0.1 | | South Dakota ^a | 0.18 | 0.18 | 0.16 | 0.06 | 0.16 | 0.06 | 0.06 | | Tennessee ^a | 0.214 | 0.184 | 0.18 | 0.14 | 0.14 | 0.18 | 0.18 | | Texas | 0.2 | 0.2 | 0.2 | 0.15 | 0.15 | 0.2 | 0.2 | | Utah | 0.195 | 0.195 | 0.195 | 0.03 | 0.03 | 0.03 | 0.03 | | Vermont ^q | 0.16 | 0.17 | 0.16 | 0.16 | 0.16 | 0.16 | 0.16 | | Virginia | 0.175 | 0.16 | 0.175 | 0.16 | 0.16 | 0.16 | 0.16 | | Washington | 0.23 | 0.23 | 0 | 0.23 | 0.23 | 0 | 0 | | Con notice at and of table | • | | | | | | | See notes at end of table. Table 15. State Taxes on Alternative and Traditional Transportation Fuels (Continued) | State | Gasoline | Diesel | Gasohol | CNG | LPG | Methanol | Ethanol | |-------------------------------|----------|--------|---------|--------|--------|----------|---------| | West Virginia ^{e, r} | 0.2535 | 0.2535 | 0.2535 | 0.2535 | 0.2535 | 0.2535 | 0.2535 | | Wisconsin ^d | 0.234 | 0.234 | 0.234 | 0.234 | 0.234 | 0.234 | 0.234 | | Wyoming | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | 0.09 | ^aLocal taxes may be imposed. ^bFlat annual fee for CNG or LPG fueled vehicles; In Louisiana, \$187 for motor vehicles and \$93.50 for school buses; in Montana, fee ranges from \$108 for passenger cars to \$1,806 for trucks 48,000 pounds or more; in Oklahoma, fee ranges from \$50-\$100 for motor vehicles; in Alabama, fees range from \$75 for light trucks to \$175 for tractors. Gasoline tax schedule in Connecticut: 38 cents effective 10-1-96; 39 cents effective 1-1-97. dRate set periodically by tax officials; indexed in Florida; 9 percent of wholesale price in Kentucky; 19.1 percent of sales price in Massachusetts, 21 cents minimum; includes 7 percent of wholesale price in North Carolina, add 0.25-cent inspection fee; 13 percent of wholesale price in Rhode Island, 26 cents minimum; rate set by Wisconsin Department of Revenue. includes sales tax at 6 percent of average retail price as set by Florida Department of Revenue, but not lower than 6.9 cents per gallon; includes total 4 percent tax (1 percent sales tax and 3 percent gasoline tax) on retail sales price in Georgia; includes sales tax at 5 percent of minimum average wholesale price as set Department of Tax and Revenue in West Virginia. Gasoline and diesel fuel taxes are 24.8 cents in Hawaii city, 32.5 cents in Honolulu city, 26 cents in Kauai city, and 29 cents in Maui gAdded taxes in Cook County, Illinois. ^hIn Illinois, 24.8 cents per gallon of gasoline for commercial motor vehicles on in-state highways. Heavy equipment motor carriers, 17.2 cents; more than 59,999 pounds, 19.2 cents; special fuels, 12 cents. In Mississippi, 14.4 cents per gallon of gasoline, when funding requirements are met. k11 cents gasoline tax in Missouri effective 4-1-2008. Add 4 cents per gallon of petroleum products gross receipts tax in New Jersey. In New Mexico, 16 cents per gallon of gasoline effective as of 7-1-2003 or earlier. ⁿMotor carriers—composite rate (fuel tax plus sales tax): motor fuel, 15.8 cents; diesel, 16.2 cents; Aggregate rate (fuel tax plus sales tax plus petroleum business tax): motor fuel, 30.21 cents; diesel, 30.61 cents. 17 cents per gallon of gasoline effective as of 1-1-98 in North Dakota. ^pCommercial motor vehicles, 25 cents per gallon of gasoline in Ohio. In Ohio, State taxes are 15 cents per gallon for commercial motor vehicles. $^{ m q}$ In Vermont, 15 cents per gallon of gasoline will be effective as of 4-1-2001. In West Virginia, 20.35 cents per gallon of gasoline will be effective as of 8-1-2001. Sources: Clean Cities: Guide to Alternative Fuel Vehicle Incentives and Laws, U.S. Department of Energy, November 1995; The Clean Fuels and Electric Vehicles Report, J.E. Sinor Consultants, Inc., Vol. 8, No. 2, April 1996; Statistical Abstract of the United States, 1995: The National Data Book, U.S. Department of Commerce, 115th ed., p. 630; State and Local Taxes: All States Tax Guide, Vol. I and II (New York, NY: Research Institute of America, 1996), available on the Internet at: http://www.riatax.com. the transportation²⁸ and off-highway²⁹ sectors amounting to 32 billion gallons in 1994,30 U.S. production of bio-oils at 19.5 billion pounds during the 1994/1995 growing season³¹ is equivalent to only 2.8 billion gallons of fuel. #### **Biodiesel Markets** Examples of niche markets being considered are urban mass transit buses, school buses, agricultural machinery, source, diverting 10 percent of all U.S. cropland dedicated to raising oil-bearing products could supply the entire agricultural demand for diesel fuel.32 In addition, if transit buses complying with the 1998 guidelines imposed by the CAAA90 used a 20-percent blend of biodiesel, 65 million gallons of soy-based biodiesel33 would be used each year, or roughly 2 percent of total U.S. diesel demand. This amount is equivalent to the oil from 43 million bushels of U.S. soybeans. (Other oils, of course, could also be used.) School bus fleets in 22 "consolidated metropolitan areas," are also subject to the CAAA90 deadline in 1998. Because ²⁸ The transportation sector includes on-highway, railroad, and vessel bunkering uses. ²⁹ The off-highway sector includes construction equipment and other uses, such as logging equipment. ³⁰ Energy Information Administration, Form EIA-821, "Annual Fuel Oil and Kerosene Sales Report," combined with Federal Highway Administration statistics of highway special fuels use to estimate on-highway diesel. ³¹ U.S. Dept of Agriculture, Economic Research Service, Office of Energy and New Uses. 32 C.L. Peterson and D. Reece, Department of Agricultural Engineering, University of Idaho, Moscow, ID 83844-2040, Internet address: //http.www.uidaho.edu.bae.biodiesel/biodie.html, as of July 1, 1996. Illinois Soybean Association, Internet address http://www.ag.uiuc.edu/~il-qssh/talking.html. Table 16. Comparison of Conventional Diesel and Biodiesel | Source | Soybeans ^a | Rapeseed ^b | No. 2 Diesel | |----------------------------------|-----------------------|-----------------------|--------------| | Heat of Combustion (Btu/lb.) | 17,650 | 17,500 | 19,600 | | Flash point (°F) | 355 | 365 | 176 | | Pour point (°F) | 20 | -5 | -18 | | Cloud point (°F) | 24 | 30 | 7 | | Viscosity (centistokes @ 104° F) | 4.06 | 6.10 | 3.51 | | Sulfur (percent by weight) | 0.01 | 0.0008 | 0.36 | ^aAnalysis performed by Cleveland Technical Center, North Kansas City, Missouri. Sources: Soybean-based diesel: "6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," by L.G. Schumacher, D. Fossen, W. Goetz, S.C. Borgelt, and W.G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, MO 65211; Rapeseed-based diesel: C.L. Peterson and Daryl Reece, Department of Agricultural Engineering, University of Idaho, Moscow, ID 83844-2040, Internet address //http.www.uidaho.edu.bae.biodiesel/biodie.html, as of July 1, 1996; Diesel (except Heat of Combustion): "6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," by L.G. Schumacher, D. Fossen, W.
Goetz, S.C. Borgelt, and W.G. Hires, University of Missouri, Agricultural Engineering Department, Room 235, Columbia, Missouri 65211; Diesel (Heat of Combustion): Energy Information Administration, Annual Energy Review 1995, DOE/EIA-0384(95) (Washington, DC 20585). Value shown represents conversion from original units of million Btus/barrel, based upon heating value for distillate fuel oil. The actual diesel fuel sample used in the comparative study, "6V-92TA DDC Engine Exhaust Emission Tests Using Methyl Ester Soybean Oil/Diesel Fuel Blends," had a heating value of 19,652 Btu/lb. those buses consume about 180 million gallons of fuel per year, they represent a large potential for biodiesel. Another factor that could nudge bio-oils into the fuel market is the health concern regarding many animal and vegetable oils. Biodiesel from these resources could offer a high-value alternative market for U.S. oil seed and tallow producers in the future. #### Fuel Cells34. The Department of Energy is pursuing fuel cells for transportation applications because they offer the potential to triple the fuel economy of today's vehicles and significantly reduce emissions. #### What Are Fuel Cells? Fuel cells are devices that change chemical energy directly into electrical energy; no combustion is involved. Fuel cells are an efficient, inherently clean option for generating electricity and can be fabricated in a wide range of sizes without sacrificing either efficiency or environmental performance. #### **How Do Fuel Cells Work?** Fuel cells are simple electrochemical devices with no moving parts that generate electricity by harnessing the reaction of hydrogen and oxygen to make water. Any hydrogen-rich material can serve as a possible fuel source of hydrogen. These materials include fuels such as natural gas, petroleum distillates, liquid propane, methanol, and gasified coal. For substances other than hydrogen, a fuel processor is required in a fuel cell system. Unlike batteries or other storage devices, a fuel cell operates as long as fuel is supplied to it in the presence of air. Fuel cells are virtually pollution free and operate very efficiently. Hydrogen can be made from solar or wind energy. A fuel cell operating from renewable hydrogen has literally zero greenhouse gas emissions and would not generate carbon dioxide emissions. #### What Are the Types of Fuel Cells? Fuel cells are often categorized by the electrolyte used. An electrolyte is defined as a substance that when disolved in bAnalysis of biodiesel samples produced from rapeseed and ethanol (known as rape ethyl ester) by Phoenix Chemical Lab, Inc., Chicago, Illinois; analyses by Analytical Lab Services and Agricultural Engineering Analytical Lab, Moscow, Idaho. ³⁴ Source: U.S. Department of Energy, Office of Propulsion Systems, Fuel Cell Systems Research and Development. a specified solvent (usually water), produces an ionically conducting solution. Five major classes of fuel cells are generally considered to be mainstream of the technology: Alkaline Fuel Cells. Used by the U.S. space program and incorporated into most of the manned space missions, alkaline fuel cells are reliable and offer high power outputs in relatively small sizes. Unfortunately, their potassium hydroxide electrolytes react with even minute traces of carbon dioxide and eventually render the cell useless. Extensive cleaning to remove residual carbon dioxide from the air and fuel is required. Phosphoric Acid Fuel Cells (PAFC). PAFC's are the most technologically mature of the terrestrial fuel cells. The electrolyte tolerates carbon dioxide. The operating temperatures are above 400 degrees Fahrenheit and overall fuel-to-electricity efficiencies are about 40 percent (with cogeneration efficiencies approaching 85 percent). They are commercially available in sizes that range from a 24-volt, 250-watt portable unit for small appliances, to on-site power generators supplying up to 200 kilowatts of electricity, to a central station power plant in Tokyo that produces 11 megawatts of electricity. Phosphoric acid fuel cells, which are well suited for buildings and heavyduty transportation applications, are used in the DOE Urban Transit Bus Program. Proton Exchange Membrane (PEM) Fuel Cells. Also known as polymer electrolyte fuel cells, PEM cells operate at relatively low temperatures (175-200 degrees Fahrenheit), have high power density, meet shifts in power demand quickly, and are suited for applications where quick start-up is required. They are primary candidates for buildings and light-duty vehicles, and are potentially suited for much smaller applications. Molten Carbonate Fuel Cells (MCFC). MCFC's use a lithium and potassium electrolyte, operate at about 1200 degrees Fahrenheit, and have efficiencies of 60 percent when generating electricity and 80 percent or more when cogenerating usable heat. This type of fuel cell is appropriate for electric utility applications. Capital costs are expected to be lower than those of phosphoric acid fuel cells. The first full-scale stacks have been tested, and demonstration units have begun operation in a California municipal utility and in a hospital. **Solid Oxide Fuel Cells (SOFC).** Still in the research and development (R&D) stages, SOFC's use a hard ceramic material instead of a liquid electrolyte, allowing temperatures to approach 1800 degrees Fahrenheit. Efficiencies are projected to be 60 percent. These fuel cells can be configured in tubular, planar, or honeycomb structures. Their potential for internal fuel processing, high power density, and low cost makes them candidates for transportation applications. ## Fuel Cells Differ From Internal Combustion Engines (ICE) Fuel cells are unlike ICEs, turbines, and other heat engines in three fundamental ways: - 1. Fuel cells produce power without chemical combustion, and thus are inherently cleaner than heat engines could ever be. - Fuel cells are not subject to the same fundamental laws of thermodynamics that limit the maximum efficiency of turbines and ICEs. Fuel cell efficiency is twice as high as current heat engine efficiencies. - Fuel cells have no moving parts, and therefore, are more quiet, have greater reliability, and require less maintenance than the high-speed rotating or reciprocating parts of ICEs and turbines. ## **Development Needs for Fuel Cells in Transportation** The constraints in using fuel cells in transportation applications are considerably different and more demanding than for those used in stationary applications. The volume and weight of current fuel cell designs preclude their use in many applications, particularly light-duty vehicles. Thus, the power density of fuel cells (power output per unit volume or weight) needs improvement. To achieve this result, fuel cell systems designed for use in vehicles need development in the areas of the fuel processor, the fuel cell stack, and the integration of the balance-of-plant components into a complete system. # DOE's Role in Developing Fuel Cells for Transportation The fuel cells for transportation program began in fiscal year 1987 with development of three prototype PAFC buses. In 1990, development of PEM fuel cell technology began because it offers higher power density than most other fuel cell technologies. This ongoing light-duty vehicle program is based on the onboard reforming of methanol.35 In 1994, a parallel effort was initiated to develop the PEM fuel cell system with onboard hydrogen storage. Using their own vehicle design, data, and analysis methods, the three major U.S. automakers are each pursuing different technical approaches under costshared research projects with DOE. In the last 5 years, significant accomplishments in the fuel cell stack have been made in increasing power density and decreasing platinum loadings and costs. DOE has also developed multifuel reforming technology that will enable the use of existing petroleum-based fuels as well as alternative fuels (like methanol, ethanol, and natural gas). The current DOE program emphasizes development of advanced PEM fuel cell stacks, fuel processors, and other system components, as well as core research in electrodes, membranes, and catalysts. Government and industry have agreed to form an alliance between the domestic automakers, fuel cell suppliers, national laboratories, and universities to conduct the necessary precompetitive Research and Development in a cooperative manner. ## **Alternative Fuel Refueling Sites** Increasing the availability and convenience of alternative fuel refueling facilities is a key element in the expansion of alternative fuel use. Table 17 shows the distribution of refueling sites across the United States. Data on the locations of refueling sites for CNG, M85, E85, and LPG, including detailed information about the sites, are maintained by the Alternative Fuels Data Center. Information and maps are available on the World Wide Web at http://www.afdc.doe.gov. For additional refueling site information, contact the National Alternative Fuels Hotline at 1-800-423-1DOE. ³⁵ Pure hydrogen can be stored in the vehicle for use in fuel cells, or hydrogen can be produced by reforming a simple hydrocarbon fuel stored in the vehicle. Table 17. Alternative Fuel Refueling Sites by State and Fuel Type | State | Methanol
(M85) | Compressed
Natural Gas
(CNG) | Ethanol
(E85) | Liquefied
Petroleum
Gas
(LPG) | Electricity | Liquefied
Natural Gas
(LNG) | Total | |-------------------|-------------------|------------------------------------|------------------|--|-------------|-----------------------------------|-----------| | Alabama | | 17 | | 85 | | | 102 | | Alaska | | | | 8 | | | 8 | | Arizona | 1 | 21 | | 45 | | | 67 | | Arkansas | | 8 | | 104 | | | 112 | | California | 58 | 140 | | 214 | 34 | | 446 | | Colorado | 2 | 43 | | 48 | | | 93 | | Connecticut | _ | 11 | | 19 | | | 30 | | Delaware | | 6 | | 6 |
 | 12 | | Dist. of Columbia | 1 | 8 | 1 | | | | 10 | | Florida | 3 | 55 ; | | 222 | | | 280 | | Georgia | Ō | 62 ; | | 80 | | | 142 | | Idaho | · · | 7 | | 20 | | | 27 | | Illinois | 2 | 25 | 10 | 163 | | | 200 | | Indiana | - | 39 | 1 | 124 | | | 164 | | lowa | | 5 | 6 | 108 | | | 119 | | Kansas | | 19 | 2 | 38 | | | 59 | | Kentucky | | 9 | _ | 35 | | | 44 | | Louisiana | | 17 | | 44 | | 1 | 62 | | | | 17 | | 12 | • | • | 12 | | Maine | 2 | 28 | | 21 | | 1 | 52 | | Maryland | 2 | 17 | | 41 | | • | 58 | | Massachusetts | 0 | 36 | 1 | 182 | | | 221 | | Michigan | 2 | | 5 | 125 | | | 147 | | Minnesota | | 17 | 5 | 75 | | | 75 | | Mississippi | | 44 | 1 | 83 | | | 95 | | Missouri | | 11 | 1 | 48 | | | 59 | | Montana | | 11 | - | 46
47 | | | 62 | | Nebraska | | 10 | 5 | 20 | | | 30 | | Nevada | | 10 | | 20
31 | | | 32 | | New Hampshire | | 1 | | | | | 60 | | New Jersey | | 24 | | 36
46 | | | 65 | | New Mexico | _ | 19 | | 46 | | | 162 | | New York | 7 | 55 | | 100 | | | 82 | | North Carolina | | 10 | | 72 | | | 22 | | North Dakota | _ | 5 | | 17 | | | 165 | | Ohio | 2 | 65 | | 98 | | | | | Oklahoma | | 48 | | 56 | | | 104 | | Oregon | | 9 | | 21 | | | 30
100 | | Pennsylvania | 1 | 52 | | 133 | | | 186 | | Rhode Island | | 4 | | 5 | | | 9 | | South Carolina | | , 3 | | 43 | | | 46 | | South Dakota | | . 5 | . 7 | 24 | | | 36 | | Tennessee | 2 | 6 | | 80 | | | 88 | | Texas | | 87 | | 202 | | | 289 | | Utah | | 63 | | 20 | | | 83 | | Vermont | | 1 | | 33 | | | 34 | | Virginia | | 31 | | 39 | | | 70 | | Washington | 2 | 30 | | 37 | | | 69 | | West Virginia | 1 | , 42 | | 16 | | | 59 | | Wisconsin | | 27 | 2 | 139 | | | 168 | | Wyoming | | 20 | | 33 | | | 53 | | Total | 86 | 1,239 | 41 | 3,298 | 34 | 2 | 4,700 | Source: National Renewable Energy Laboratory, Alternative Fuels Data Center Database (Extracted October 17, 1996). ## Appendix A # **Estimation Methods** and Data Quality | | , | | | |---|---|--|---| | | | | | | | | | | | , | | | | | | | | , | • | | | | | | | | | | | | | | | | | | | ### Appendix A ## **Estimation Methods and Data Quality** Estimation methods and data quality issues for alternative-fueled vehicle (AFV) inventories (Chapter 2) and alternative and replacement fuel consumption (Chapter 3) are presented in this appendix. For the most part, data for 1992 through 1994 are from Alternatives to Traditional Transportation Fuels 1993 and Alternatives to Traditional Transportation Fuels 1994—Volume 1. Any revisions to those data are explained below. No substantial changes in methodology have been introduced in Alternatives to Traditional Transportation Fuels 1995, which focuses on historical data for 1995 and projected or planned data for 1997. #### **Alternative-Fueled-Vehicle Inventory** The methods employed to estimate the number of AFV's in use (AFV inventories) vary by vehicle ownership category (Federal Government, State and local government, and private) and by fuel type. #### Federal The number of Federal AFV's in use in 1995 and 1996 was estimated from vehicle acquisition data compiled by the U.S. Department of Energy's (DOE's) Office of Energy Efficiency and Renewable Energy. Those data were based on Federal agency counts of AFV's purchased or converted and AFV's planned to be purchased or converted. The acquisition data were adjusted to account for retirements of AFV's. Estimates of retirements were based on information from the U.S. General Services Administration (GSA). The geographic and weight class distributions of Federal AFV's were obtained separately through contacts with the Federal agencies that operate AFV's. Federal AFV inventory estimates for 1997 were based on estimated acquisitions needed to meet the requirements of the Energy Policy Act of 1992 (EPACT), which calls for one-third of the Federal light-duty vehicles purchased in fiscal year 1997 to be AFV's. Light-duty vehicle purchases were projected by GSA. In a few cases, the estimated number of Federal AFV's in use prior to 1995 were revised. The revision was made because new information was obtained about the years in which vehicles were acquired. The revision primarily affected electric vehicle counts. # State and Local Government Fleets and Privately Owned AFV's Liquefied Petroleum Gas (LPG) Vehicles. The U.S. total of LPG vehicles in use is estimated from State-level data. The motor vehicle departments or fuel tax offices of all 50 States were contacted for data on LPG vehicles or on all AFV's. Sixteen States reported data on AFV's or LPG vehicles that were deemed reasonably accurate.36 If States reported total AFV's only, LPG vehicles were estimated by subtracting estimated vehicle counts for compressed natural gas vehicles, alcohol-fueled vehicles and electric vehicles from the total AFV counts. For the 34 States without reasonably accurate data, the numbers of LPG vehicles in use were imputed. To impute the vehicle counts, an estimate of average fuel consumption (gallons of LPG per vehicle) was calculated for the 16 enumerable States using estimates of LPG consumption in onroad transportation engines, as reported in the State Energy Data Report 1994.37 A State's total LPG consumption was then divided by the implied average consumption per vehicle to estimate the minimum number of LPG vehicles Energy Information Administration, State Energy Data Report 1994, DOE/EIA-0214(94)(Washington, DC, July 1996). These States are Alabama, Arkansas, Colorado, Iowa, Kentucky, Minnesota, Mississippi, Missouri, Montana, Nebraska, New Hampshire, New Mexico, Oklahoma, Texas, Vermont, and Washington. in the State.³⁸ The national LPG vehicle inventory is therefore the aggregation of reasonably accurate vehicle counts in 16 States and imputed minimum vehicle counts in 34 States. As indicated above, reasonably accurate government or private sources of data on the number of onroad LPG vehicles exists for about one-third of the States. The most accurate estimates are from States that combine a mandatory fuel use decal program with a rigorously enforced annual inspection and registration program. A comprehensive review of the 50 States and the District of Columbia suggests that no more than 4 States (dropping to 3 States starting in mid-1995) are in this category. Even in these four States, adjustments are necessary for non-LPG alternative fueled vehicles, especially natural-gasfueled vehicles. An additional 10 states have either a decal program that is nominally optional but effectively preferable to paying fuel taxes at the pump or a mandatory decal program but lax or nonexistent annual vehicle inspections. Reasonable estimates of the minimum number of vehicles are available in these 10 States. However, many of these States acknowledge that underreporting and misreporting is common among vehicles converted to LPG, and fuel use identification for vehicle registration (either new or converted) is routinely ignored by end-users and State governments. Two other States have credible estimates of vehicle counts based on data from the State propane gas association, the State department of transportation, or some combination of sources. It is worth noting that the States for which credible vehicle counts can be estimated change from year to year because several States during the past few years have either introduced or discontinued decal programs or annual inspection and registration requirements. It is also important to note that the quality of data on LPG usage as an onroad engine fuel varies from State to State. States with pump-based fuel taxes tend to have more accurate estimates than States with decals in lieu of pump-based taxes. On the other hand, States with lax or nonexistent annual inspection programs tend to have more misreporting of fuel use regardless of decals or pump-based taxes. The implied usage of fuel per vehicle per year varies widely (by more than a factor of 5) from State to State. Other data on sales of tanks for use in road vehicles confirm the inconsistencies (on average) for reported fuel usage and vehicle counts. Data limitations also create uncertainty in identifying the weight and ownership classifications of vehicles. Only a few States can supply unambiguous decal counts by weight class. No two States use the same definition of weight classes. For the States with detailed vehicle counts by weight class, the percentage represented by heavyduty vehicles varies by at least a factor of three. States with a strong LPG vehicle infrastructure have much higher percentages of light-duty vehicles than those where LPG is used mostly for non-vehicular applications. Similar variations exist for the ownership by State and local governments and private entities. The estimated fractions used in this report (20-percent heavy-duty and 20-percent State and local) are approximate figures drawn from a limited sample of widely divergent State inputs. The ownership percentages, however, are believed to more accurately reflect the distributions than percentages estimated in previous years. For that reason, data for 1992 to 1994 have been revised with this report. Although very careful enumeration and imputation generates a fleet count of roughly 259,000 in 1995, the actual count could be as high as 300,000 to 350,000. The known data limitations, the inconsistencies between tank sales and decal sales, and the widespread acknowledgment of misreporting and underreporting of vehicles and fuels imply that the values reported in this document are minimum values. Compressed Natural Gas (CNG) Vehicles. Estimates of the number of CNG vehicles in use as of the end of 1995 and expected to be in use in 1996 and 1997 were derived from a private, independent survey of natural gas suppliers and owners of CNG refueling stations conducted in 1996. This survey updates similar surveys conducted in 1993, 1994, and 1995. Respondents reported the number of vehicles served in their service areas (by
vehicle type and ownership) as of the end of the calendar year. Data were collected by ownership class, including utility, private, and government (State-owned, local government-owned, and federally owned). Overall, the quality of CNG vehicle data is slightly lower than in past years. The 1996 survey had a response rate of about 92 percent compared to almost 100 percent in 1995. Several of the largest fuel suppliers either did not report data or reported the data in a manner that required ³⁸ The estimated average LPG consumption per vehicle per year is significantly higher than average fuel consumption for gasoline vehicles. A higher percentage of LPG vehicles are heavy-duty vehicles. Undercounting of LPG vehicles may also be responsible for the difference. imputation of a part of the data. In most cases, imputations were based on previous year's responses. There were also some inconsistencies in reporting caused by differences in recordkeeping among the respondents. Variability within the industry has increased dramatically over the past year due to a number of factors, and most of the growth in CNG vehicle use now appears to be occurring at the utilities with the largest fleets. A fair number of utilities were sufficiently uncertain of their near-term outlook that they omitted forecasts. Liquefied Natural Gas (LNG) Vehicles. Estimates of the number of LNG vehicles are based on reported or planned purchases of LNG transit buses and other vehicles. Data were obtained from fuel suppliers, transit bus fleets, and other fleet operators. Fleet operators were identified from industry literature and other contacts. The LNG-fueled vehicle data are reasonably accurate; ownership is concentrated at transit bus companies and a few truck operations, so data collection consists primarily of identifying all LNG users. The local natural gas companies are not sufficient sources for LNG information because they do not necessarily supply the LNG. The numbers reported are believed accurate with a margin of error between 3 percent and 5 percent. Alcohol-fueled Vehicles. Vehicle counts for each State were obtained from State energy offices (or their equivalents) and, to a lesser extent, transportation departments, corn growers associations (ethanol only), fuel supply companies, vehicle demonstration programs, and manufacturers and converters of vehicles and engines. Because almost all methanol vehicles are operated in California, an accurate enumeration in that State would virtually ensure an accurate national count. California methanol vehicle counts were obtained principally from the California Energy Commission (CEC). Starting in 1995, CEC data are based on vehicle sales by model year. It is unclear how the CEC adjusts these data for retirements and reconversions. The CEC counts were adjusted to account for the phase-out of M100 buses by the Los Angeles County Metropolitan Transit Authority. Counts of methanol-fueled vehicles for all other States are considered fairly accurate because they are based on State-by-State enumerations of relatively small vehicle fleets. Ethanol-fueled vehicle data are reliable. The national total is based on an enumeration from individual State government agencies, corn growers associations, fuel suppliers, and, to a lesser extent, vehicle manufacturers. The number and size of ethanol-fueled vehicle fleets are small. Therefore, vehicles can be easily tracked by State offices and private associations. Electricity. Data from States with appreciable numbers of electric vehicles were collected from telephone contacts with State energy, transportation, or conservation offices; national electric vehicle associations (the Electric Automobile Association's State and local chapters and the Electric Transit Vehicle Institute); and electric utilities. Original equipment manufacturers and converters were also contacted. Independent surveys by the Electric Vehicle Association of the Americas and the Electric Transit Vehicle Institute, were the principal sources used to disaggregate total vehicle counts by vehicle type. Some degree of uncertainty is associated with the electric vehicle data. Uncertainty is caused by differences in the definitions of an onroad electric vehicle, by the relatively large percentage of electric vehicles that do not operate the same way as conventional vehicles, and by possible incentives for vehicle associations to inflate estimates. Some of this uncertainty has been removed by slightly restricting the definition of electric vehicles. For example, prototypes, large golf carts, school-based kit vehicles, unconfirmed hobbyist vehicles, and nonhighway vehicles were excluded from the electric vehicle definition. Electric vehicle counts for 1992 to 1994 have been revised to reflect these definitional changes. ### **Alternative Fuel Consumption** Alternative fuel consumption was calculated using the following four basic inputs: - Alternative-Fueled Vehicle Inventories: By vehicle fuel (e.g., M85, M100, E85), ownership (i.e., private, State and local government, Federal Government), and classification (e.g., autos, light-duty trucks, heavyduty trucks, school buses, and transit buses). - Conventional Vehicle Miles Traveled (VMT): In miles per year, by vehicle ownership and classification. - 3. Miles-per-Gallon (MPG) on Conventional Fuel: For gasoline or diesel, by vehicle classification. - 4. Thousands of Btu (kBtu) per Native Unit of Fuel: By neat (i.e., pure) replacement fuel. The native units used are gallons (M85, M100, E85, E95, LPG, and LNG), therms (CNG), and kWh (electricity). The following is a description of the seven-step approach to estimate total annual fuel consumption. #### 1. Alternative-Fueled Vehicles Categorization Alternative-fueled vehicles in a given year were categorized according to vehicle classification (auto, light-duty truck, heavy-duty truck, school bus, and transit bus); fuel (M85, M100, E85, E95, LPG, CNG, LNG, and electricity); and ownership (privately owned and government owned). #### 2. Vehicle Miles Traveled (VMT) by Alternative-Fueled Vehicle Classification and Fleet Type The annual VMT values known from conventional fleets were assigned to each vehicle classification. Light-duty vehicles were segmented further into three broad fleet types: rental and service vehicles, private passenger and car pool vehicles, and government pool vehicles. Heavy-duty trucks as defined by EPACT were segmented into medium- and heavy-duty categories. The conventional fleet characteristics used in the estimation process are listed in Table A1. ## 3. Adjustments to Alternative-Fueled Vehicle Annual Vehicle Miles Traveled The annual VMT values of conventional vehicles shown in Table A1 were revised downward to reflect the less intensive use of AFV's when compared to conventional vehicles. Average VMT is lower for AFV's than for conventional vehicles due to differences in vehicle classification and issues of choice. Conventional light-duty fleet vehicles are typically rental cars and high-usage service vehicles, whereas AFV light-duty fleet vehicles are typically government pool vehicles and relatively lowusage service vehicles. Factors that reduce AFV utilization relative to conventional vehicles include the following: - More frequent refueling because of lower heat content of alternative fuels - Range restrictions because of limited fuel availability - Higher maintenance needs and increased incidence of mechanical failures - Operator perceptions (when choice is available, fleet and vehicle operators may drive conventional vehicles more often than AFV's because of their perceptions of safety, cost, environmental impact, vehicle performance, and refueling ease, regardless of whether these perceptions are correct). #### 4. Alternative Fuel Consumption Adjustments As defined in EPACT, alternative transportation fuels (ATF's) may be in either a neat form (e.g., pure CNG, LNG, LPG, M100, or electricity), or in a blend (e.g., M85, E85, E95). In the latter case, consumption of ATF's includes both the replacement (i.e., alcohol) and conventional fuel components. For several AFV types, the effective total fuel cycle of ATF consumption per mile of travel is higher than commonly thought. Consumption of ATF's is almost always estimated by assuming that Btu-equivalent amounts of Table A1. Typical Conventional Vehicle Characteristics | Vehicle Classification/Fleet Type | Vehicle Weight (pounds) | Annual Vehicle Miles
Traveled | Miles per Gallon | |---|-------------------------|----------------------------------|------------------| | Automobile/Private Rental and Service | 0-8,500 | 24,600 | 24 | | Automobile/Passenger Vehicles and Car Pools | 0-8,500 | 12,000 | 24 | | Automobile/Government Pool | 0-8,500 | 8,000 | 24 | | ight-Duty Truck | 0-8,500 | 16,400 | 16 | | Medium-Duty Truck | 8,501-14,000 | 16,400 | 8 | | leavy-Duty Truck | 14,001-26,000 | 16,400 | 6 | | School Bus | All | 8,000 | 8 | | Transit Bus | Ali | 33,200 | 4 . | Source: Science Applications International Corporation, "Alternative Transportation Fuels and Vehicles Data Development," unpublished final report prepared for the Energy Information Administration (McLean, VA, July 1996). ATF and traditional fuel produce the same VMT.³⁹ This assumption is not strictly accurate because of venting of fuel vapor during refueling and maintenance, leakage of gaseous fuels from fuel lines and storage cylinders, engine efficiency differences, and vehicle weight differences. Although natural gas utilities, transit bus facilities, fleet owners, and related industry members are not generally able to isolate and quantify these factors, the net effect is lower miles per Btu for most AFV's than for conventional vehicles. The efficiencies in miles per gallon of gasoline were determined for all vehicle categories. These values were adjusted to account for higher effective fuel consumption for LNG-,
CNG-, and electricity-fueled vehicles. For these AFV's, the miles per Btu ratio was lowered by decreasing the nominal heating values per native unit of fuel (Table A2). Table A2. Original and Adjusted Lower Heating Values of Conventional and Replacement Fuels (Thousand Btu per Native Unit of Fuel) | Fuel Type | Original Heating Value
per Native Unit of Fuel ^a
(thousand Btu) | Added Fuel Loss
(percent) | Adjusted Heating Value
per Native Unit of Fuel
(thousand Btu) | |---------------------------------|--|------------------------------|---| | Methanol | 57.00/Gallon | 0.01 | 57.00/Gallon | | Ethanol | 76.00/Gallon | 0.01 | 76.00/Gallon | | Liquefied Petroleum Gases (LPG) | 84.00/Gallon | 0.00 | 84.00/Gallon | | Compressed Natural Gas (CNG) | 93.00/Therm | 0.50 | 92.54/Therm | | Electricity | 3.41/kWh | 2.00 | 3.34/kWh | | Liquefied Natural Gas (LNG) | 68.00/Gallon | 2.00 | 66.64/Gallon | | Diesel | 128.00/Gallon | 0.00 | 128.00/Gallon | | Gasoline | 115.00/Gallon | 0.00 | 115.00/Gallon | ^{*}Lower heating value. Source: Science Applications International Corporation, emissions model prepared for the Energy Information Administration, (McLean, VA, updated 1994). # 5. Vehicle Miles Traveled and Fuel Consumption Adjustments for Bi-, Dual- and Flexible-Fuel Vehicles Dedicated vehicles were assumed to be fueled exclusively by replacement fuels; therefore, no adjustment was necessary. However, bi-, dual-, and flexible-fuel AFV's consume proportions of replacement and traditional fuels that may be significantly different from the nominal proportions in blended fuels. Flexible-fuel vehicles using M85, for example, do not necessarily consume 85-percent methanol and 15-percent gasoline. To obtain the net amount of alternative fuel used by bi-, dual-, and flexible-fuel vehicles, their VMT values were divided by their adjusted consumption proportions of alternative versus traditional fuels. These proportions are a function of the following: Replacement Fuel Availability: The percentage of traditional fuel used because no replacement fuel is available at the time of refueling Operator's Fuel Choice: The percentage use of replacement fuel that results from the vehicle operator's fuel choice when available. Choice is affected by perceptions of safety, cost, environmental impact, vehicle performance, and refueling ease, and by familiarity with the fuel. These adjustments can be expressed as follows: VMT on 100% alternative fuel = $(fuel \ availability) \times (fuel \ choice)$. #### 6. Conversion to Replacement and Alternative Fuel Consumption in Native Units The net adjusted annual VMT for 100-percent alternative fuel use were then divided by miles per unit of alternative fuel. The result was alternative fuel consumption by AFV's. ³⁹ A notable exception is in Argonne National Laboratory, Center for Transportation Research, *Emissions of Greenhouse Gases from the Use of Transportation Fuels and Electricity*, ANL/ESD/TM-22, prepared by Dr. Mark Delucchi, Vol. 1 (Argonne, IL, November 1991) and Vol. 2 (Argonne IL, November 1993), which provides miles-per-Btu adjustment factors for AFV's. # 7. Conversion to Gasoline-Equivalent Gallons Fuel consumption in terms of gasoline-equivalent gallons was computed by dividing the lower heating value of the alternative fuel by the lower heating value of gasoline and multiplying this result by the alternative fuel consumption value (from step 6). #### **Oxygenate Consumption** The consumption of ethanol and MTBE from 1992 through the first quarter of 1996 was estimated from production, net imports, and stock change data obtained from *Petroleum Supply Monthly* (DOE/EIA-0109). *Petroleum Supply Monthly* compiles data from the Monthly Petroleum Supply Reporting System, a series of surveys that collect data from refiners, importers, and transporters of crude oil and petroleum products. Oxygenate data are also collected on the Form EIA-819M, "Monthly Oxygenate Telephone Report." Oxygenate consumption is calculated as production plus net imports less stock change. For the remainder of 1996 and for 1997, consumption is derived from unpublished data prepared in support of the *Short Term Energy Outlook*, *Third Quarter* 1996, DOE/EIA-0202(96/3Q). ## Appendix B ## U.S. Census Region Map | | , | | | |---|---|---|--| | | | | | | 1 | , | ## Appendix B # **U.S. Census Region Map** Figure B1. U.S. Census Region Map Source: U.S. Department of Commerce, Bureau of the Census | | | · | | | |-----|---|---|--|--| · · | • | | | | | | | | | | | | | | | | | | • | | | | | | 1 | | | | | | | | | | | | , | | | | | | • | , | | | | | | | | | ## Appendix C # Alternative-Fueled Vehicle Suppliers | Table C1. Alternative-Fueled Vehicle Suppliers | Vehicle Suppliers | | | | | | | | |--|-----------------------------|------------------|----------|------------|------------------------------|----------------|-------------------|--| | Name of Organization | Address | City | State | diZ | Contact | Phone | Type of Operation | Type of Operation Vehicle/Euel Type | | 4-Wheel Driveline Systems | . 1160 Castleon Ave. | Staten Island | ž | 10310 | Jay Losey | (718) 447-3038 | Converter | LD/CNG | | A-1 Auto Electric | | | ξ | 93721 | Mark Gilio | (209) 485-4427 | OEM | LD/CNG | | | | | 8 | 63120 | Bob Perkins | (314) 389-1720 | Converter | Other/CNG | | AMFAB | | Phoenix | Ą | 85040-2308 | Phil Terry | (602) 243-5833 | Converter | LD/Electric | | AHKLA (a Noram Energy Co.) | | Shreveport | ₹ | 71151 | Wm. L. Link | (318) 429-4180 | Converter | CNG | | AZ I ecnnologies, Inc. | | Hard (Highland) | AH | 72542 | Les Adam | (501) 856-3737 | OEM | LD/Electric | | Ace Gas Co. | | Toms River | 3 | 08755 | Brian Clayton | (908) 349-1586 | Converter | LD/LPG | | Acme Alternate Fuels Sys., Inc | | Mankato | Z | 56001 | Dale R. Hudson | (507) 345-4000 | Converter | LD/CNG | | Advanced Vehicle Systems, Inc | | Chattanooga | ĸ | 37419 | Joe Ferguson | (423) 821-3146 | OEM | Electric/Buses | | Air Quality Environmental, Inc | | Tulsa | 충 | 74145 | Vic Ham | (918) 663-1700 | Converter | LD/CNG | | Alabama Gas Corp. | | Birmingham | ¥ | 35203 | Bob Strickland | (205) 326-8449 | Converter | Other | | All-State Ford Truck Sales | | Louisville | ≿ | 40213 | John R. Jackson | (502) 459-0550 | Converter | LD/Other | | Allell FORKIIL IIIC. | | Sherman | Ķ | 75092 | Pat Patterson/
Doug Allen | (903) 893-5196 | Dealer | LPG | | Allled Propane Service, Inc. | | Richmond | გ | 94804 | Philip Teaderman | (510) 237-7077 | Converter | LD/LPG | | Alternate Energy Corp. | | Providence | <u>~</u> | 02903 | Tom Aubee | (401) 351-1232 | Converter | TD/CNG | | Alternate Fuel Consul. & Conv | | Little Rock | AB | 72209 | Lloyd White-Whitey | (501) 568-5771 | Converter | LD/CNG | | Alternate Fuel Technologies | | Huntington Beach | δ | 92647 | Bruce Eikelberger | (714) 842-3017 | Converter | LD/CNG | | Alternate Fuel Conversions | | Caldwell | ¥ | 77836 | Brian Kilpatrick | (409) 272-3026 | Converter | LD/LPG | | Alternative Dual Fuels, Inc. | . 6532 L.B.J. | Dallas | ¥ | 75240 | Robert A. Lynch | (214) 392-1949 | Converter | LD/CNG | | Alternative Fuel Conversion Center . | | Pico Rivera | 8 | 09906 | Jeff Johnson | (310) 932-9400 | OEM | LD/CNG | | Amectran Corporation | | Las Vegas | ⋛ | 89117 | Edmond Ramirez | (702) 876-8997 | OEM | Other/Electric | | American Clean Citles Corp | | New Rochelle | ķ | 10801 | Richard Mulle | (914) 632-6666 | Converter | LD/CNG | | American Dual Fuels, Inc. | . 7182 Hwy.
14
Sulte 701 | Middleton | ₹ | 53562 | Dan Mackin | (608) 836-6300 | Converter | LD/LPG | | American Natural Gas Power, Inc | | Houston | ¥ | 77019 | Gary Leuck | (713) 681-4700 | Converter | יויין וויין ווייין ווייייין וויייין ווייין ווייייייין וויייייייי | | Amerigas | P.O. Box 965 | Vally Forge | PA | 19482-0965 | 9482-0965 Jack McMonagle | (610) 337-7000 | Converter | 1 D/1 PG | | Anthony Abraham Chevrolet | . 4181 SW 8th St. | Miami | 귙 | 33134 | Melvin Shifke | (305) 443-9000 | Dealer | LD/CNG | | Artkansas Western Gas Co | . P.O. Box 1288 | Fayettville | AR | 727023 | Charles W. Holt | (501) 521-5400 | Converter | LD/CNG | | Askins Propane | 202 Commerce St. | Robert Lee | ¥ | 76945 | Rhonda Askins | (915) 453-2060 | Converter | LD/LPG | | Athey Products Corp. | | Raleigh | 2 | 27602 | Ray Akermann | (919) 556-5171 | OEM | LD/CNG | | Atlantic Detroit Diesel Allison, Inc | | Lodi | 2 | 07644 | Tim Meade | (201) 489-5800 | Converter | LD/CNG | | Atlantic Lift Systems, Inc. | | Norfolk | × | 23502 | Paul Haynsworth | (804) 466-9280 | Converter | LD/CNG | | Automotive Diagnostic Service | | Sacramento | Š | 95842 | Ahmed Mohamed | (916) 332-5333 | Converter | LD/LPG | | Automotive line. | | Owensboro | ≿ | 42303 | Steve Roberts | (502) 926-9731 | Converter | LD/CNG | | See notes at and of table | P.O. BOX 3379 | Honolulu | Ξ | 96842 | Brad Saito | (808) 594-5584 | Converter | LD/LPG | | oce motes at end of table. | | | | | | | | | | Table C1. Alternative-Fueled Suppliers (Continued) | uppliers (Continued) | | | | | | | 7 (1) (1) (1) (1) (1) (1) | |--|----------------------------------|-----------------|------------|------------|--------------------------------|-----------------|--------------------------------------|---------------------------| | Moment Organization | Address | City | State | diz | Contact | Phone | Type of Operation Ivenicie/ruel Type | Nenicie/ruei i ype | | Dotor Electromotive | 3200 W. Moore St. | Richmond | Υ, | | Joseph G. Baker, Jr. | (804) 358-0481 | Converter | LD/Electric | | Danel Electroniculos | 1695 S. State St. | San Jacinto | S | 92583 | Frances Ballard | (909) 652-6854 | Converter | LD/LPG | | Dallard Dawer Suctoms | 9000 Glenivon Pkwv. | Burnaby | ရှိ | V5J5J9 | Paul Lancaster | (604) 454-0900 | NA | Other | | Baltimore Gas & Electric Co | 7210 Windsor Blvd. | Baltimore | MD | 21244 | Leslie E. | (410) 597-7601 | Converter | LD/CNG | | | | | | | otephielison, ot. | 100 | | 0 | | Barbour Brothers Inc | 301 N. 87 Ave. / Box 66 | Tulia | ¥ | 79088 | Ray Barbour | 9955-3366 (908) | Dealer | ָם
מיני
מיני | | Damon Character Sparing Inc | 113 North Ave. | Moberly | õ | 65270 | James Barnes | (816) 263-1130 | Converter | LD/LPG | | Daliles Elleigy Jelvice, illo: | | • | | | Bill Wason | (818) 565-5551 | Converter | LD/Electric | | Battery Auto. Iranis. International | D O Box 1148 | t os Altos | δ | 94023 | Rebecca Royer | (415) 949-1976 | OEM | Other/LD | | Baytech Corporation | 447 E Elmwood | Trov | Ξ | 48083 | Joann Blankenship | (810) 589-7888 | OEM | LD/CNG | | Beacon Power Systems, Inc. | 447 L. L. L. MOOG | Glactonhim | 5 | 06033 | T. Michael Morrissey | (203) 659-3515 | Dealer | LPG | | Berner Petroleum Corp | 400 CE Water Avo | Sonora | <u> </u> | 76950 | Fredrick C. Benson | (915) 387-2966 | Converter | LD/CNG | | Benson Repair Service, inc | 115 Cheshire Rd. | Pittsfield | W | 01202-9987 | 01202-9987 David Grande | (413) 442-1511 | Converter | N/A | | | P.O. Box 1388 | i | ć | | Howkins | (619) 449-6263 | Converter | LD/CNG | | Big H, Inc. | 240 Denny Way | El Cajon | 5 i | 32020 | Toward 1.1 Idwilling | (016) 708-3749 | Converter | . DA PG | | Bill's Propane | 1635 West Point | Colorado City | × | 7,9512 | Handy Wilkinson | (913) 720-0743 | | DIVO/Social | | Blue Bird Comoration | North Camellia Blvd. | Fort Valley | ВĄ | 31030 | Bruce Miles | (912) 822-6646 | ,
CEIM | DNO/seend | | Plue Dila Colporation | 2022 F Francis St. | Ontario | S | 91761 | Brian Brown | (909) 923-8780 | Converter | Buses/CNG | | Bide Skies INGV Colliversion Co | 7008 State Ave | Kansas City | S
S | 66112 | Buck Bales | (913) 788-7272 | Converter | LD/CNG | | Blue valley Goodyeal | 2202 Clarcy (10) | Springfield | Q | 65807 | Christina Watts | (417) 887-4773 | Converter | LD/CNG | | Bowgen Fuel Systems, Inc. | 5552 C. EOMBCII | Rowie | ř | 76230 | Ken Reynolds | (817) 872-2266 | Converter | LD/LPG | | Bowle Butane Gas Co | 7. O. DOL 240 | l awrence | MA | 01843 | Bob Harron | (508) 682-6300 | Converter | Other/LPG | | Brodie | 10 ballard nd. | Dridonot | 5 | 06605 | Robert J. Magas | (203) 336-3541 | Dealer | Other | | Buckley Energy Group | 146 Admiral St. | | 5 6 | 00000 | John A Takes | (707) 961-0459 | Converter | LD/Electric | | Burkhardt Turbines | 1258 N. Main St., # B2B | | 5 7 | 95457 | Volume Davie | (905) 064 0070 | OEM | D/C/O | | Bus Manufacturing USA | 325-C Rutherford Ave. | Goleta | გ
ე | 93117 | Yolanda Davis/
Robert Davis | (ena) se4-na/ n | | | | - | 046 14(11) | Damos | ř | 79065 | Mark Clark | (806) 665-4018 | Converter | LD/LPG | | C. Clark Propane, Inc. | 910 WIINS | Visalia | Ą | 93292 | Doug Martin | (209) 625-3619 | Converter | LD/CNG | | C&M | 7250 E Wall Ot. | Miami | ; Œ | 33179 | Jason Green | (305) 651-2220 | Converter | Buses/LNG | | CLI Worldwide | 515 N.E. 190 St. | IVIIdii ii | י
ס - | 15005 | Dobort Poteinger | (412) 372-5568 | Converter | LD/CNG | | CNG Services of Pittsburgh, Inc | 3940 Old Wm Penn Hwy. Pittsburgh | . Pittsburgn | ŗ
K | 15233 | ושפון ו פופון | (414) | | | | | Sulle 433
Enga N. Galena Rd | Peorisa Heights | <u></u> | 61614 | Craig Dupuy | (309) 688-2111 | OEM | LD/CNG | | Cady Oll Co | | Scott | 4 | 70583 | Mike Kibodeaux | (318) 261-1294 | Converter | LD/LPG | | California Electric Cars, Inc | | Seaside | ઇ | 93955 | Thomas Brooks | (408) 655-3969 | OEM | LD/Electric | | See notes at end of table. | | | | | | | | | | Name of Organization | (2000) | | | | | | | | |-------------------------------------|-----------------------------------|------------------|----------|------------|--------------------------------------|----------------|-------------------|-------------------------------------| | יומוווב כו כו למווניםווסוו | Address | City | State | Zip | Contact | Phone | Type of Operation | Type of Operation Vehicle/Fuel Type | | Calvin Gas Co., Inc. | 1805 1/2 E. Scott | Wichita Falls | ¥ | 76307 | Patti Bryant | (817) 766-0561 | Converter | LD/Flex | | Capuano GMC | 37 Winsted Rd. | Torringtion | 占 | 06290 | Roger Hackbarth | (860) 492-2323 | Converter | LD/CNG | | : | 3705 Industrial Rd. | Las Vegas | ⋛ | 89109 | Jan Monaghan | (702) 732-0112 | Converter | LD/CNG | | Carb. Equipment of El Paso | 3230 Gateway East | El Paso | ĭ | 79905 | Louis R. Davila | (915) 533-1315 | Converter | LD/LPG | | Carburetion & Turbo Systems, Inc | 1897 Eagle Creek Blvd. | Shakopee | Z
Z | 55379 | David E. Leivestad | (612) 445-3910 | Converter | LD/CNG | | Carburetion Labs of Midwest | 1819 Ridge Rd.
P.O. Box 1088 | Evanston | = | 60204 | Peter Suttle | (847) 328-3161 | Converter | Buses/CNG | | Cardinal Automotive, Inc | 7200 Fifteen Mile Rd. | Sterling Heights | ₹ | 48312 | Todd Rogers | (810) 268-3800 | Converter | LD/CNG | | Carolina Natural Gas Vehicles | 107 Center Ln. | Hunterville | 2 | 28078 | Larry Lane | (704) 875-2034 | Converter | LD/CNG | | Champagne Alternate Fuel Systems | 200 W 5th St. | Lansdale | PA | 19446 | Doug Marino | (215) 361-1304 | Converter | LD/CNG | | Chance Coach, Inc | 4219 Irving | Wichita | S
S | 67209 | Bob Ward | (316) 942-7411 | OEM | Buses/CNG | | | Rear 47 Main St. | Reistertown | MD | 21136 | Bill Brill | (410) 833-7700 | Converter | LD/CNG | | , Inc | 651 Pittsburgh St. | Springdale | PA | 15144 | Lyle Checkeye | (412) 274-8778 | Dealer | LD/CNG | | Chico Butane Gas Co | Hwy 101 South | Chico | ¥ | 76431 | Mr. Buckner | (817) 644-2624 | Converter | LD/LPG | | City of Las Vegas | 400 E. Stewart Ave. | Las Vegas | ⋛ | 89101 | Dan Hyde | (702) 229-6446 | Converter | LD/CNG | | City of Mesquite | 1101 E. Main | Mesquite | ¥ | 75149 | Gereal Hogue | (214) 216-6903 | Converter | LD/LPG | | City of Philadelphia | 1600 Arch St.
4th floor | Philadelphia | Α | 19154 | Timothy K. Lynch | (215) 686-1840 | Converter | LD/CNG | | Clean Air Fuels | 1945 Las Plumas | San Jose | Š | 95133 | Bill Gainey | (408) 259-5710 | Converter | LD/CNG | | Clean Air Partners, Inc. | 5066 Santa Fe St. | San Diego | Š | 92109 | Paul Beck | (619) 581-5600 | OEM | Buses/CNG | | Clean Vehicle Systems | 1160 Castleton Ave. | Staten Island | ž | 10310 | Robert Meeker | (718) 447-3038 | Converter | LD/CNG | | Comm. Truck & Tractor Repair, Inc . | 330 Stiles St.
P.O. Box 8253 | Nutter Fort | ≩ | 26301 | Michael W. Davis | (304) 623-0981 | Converter | LD/CNG | | Commonwealth Propane, Inc | 9200 Arboretum Pkwy.
Suite 140 | Richmond | 8 | 23236 | Tim Chase | (804) 327-1310 | Converter | LD/LPG | | Compressed Natural Gas Corp. | 2809 C Broadbent | Alburquerque | Σ | 82107 | Adrienne Stone/
David Crutchfield | (505) 343-8808 | Converter | LD/CNG | | : | 8750 N U.S. Highway 87 San Angelo | San Angelo | ¥ | 76901 | Tommy Tomerlin | (915) 653-8924 | Converter | LD/LPG | | ::: | P.O. Box 1500 | Hartford | ರ | 06144-1500 | _ | (860) 727-3264 | Converter | LD/Other | | : | 226 Pratt St. | Southington | 占 | 06489 | Doug Mitchell | (203) 238-3932 | Converter | LD/CNG | | ce Ctr | 505 Center St. | Lathrop | õ | 64465 | Harold Coots | (816) 528-4505 | Converter | LD/LPG | | pany | 1925 N. Sheridan | Tulsa | š | 74115 | Reginald Wallace | (918) 836-1651 | OEM | HD/CNG | | Crawford Motors | 351 Richmond St. | Chatham | N
O | N7M1P5 | Dan Crawford | (519) 352-4957 | Converter | LD/CNG | | Table C1. Alternative-Fueled Suppliers (Continued) | Suppliers (Continued | | | | | | | | |--
---------------------------------------|----------------|-------|-------|------------------------------|----------------|-------------------|--------------------------------------| | Name of Organization | Address | City | State | diz | Contact | Phone | Type of Operation | Type of Operation Vehicle/Fuel Type | | Crittenden Butane Co., Inc. | 1315 E San Rayburn Dr. Bonham | Bonham | ዾ | 75418 | Jim Crittenden | (903) 583-4212 | Dealer | LD/LPG | | Cryogas, USA, Inc. | 401 Alexander Ave.
Building # 326 | Тасота | WA | 98421 | M.D. Herron | (206) 272-6544 | Converter | LD/LNG | | Cummins Southwest Inc. | 2239 N. Black Canyon
Hwy. | Phoenix | ΑŻ | 85009 | Mike Depew/
Dave Crawford | (602) 252-8021 | OEM/Buses | CNG | | Cushman | 900 N. 21 St. | Lincoln | R | 68501 | Dammika
Weeratunga | (402) 474-8433 | OEM | LD/Electric | | DRV Energy, Inc. | 1225 S.E. 29th | Oklahoma City | ᆼ | 73129 | Sheri Vanhooser | (405) 670-9099 | Converter | LD/CNG | | Dee's Auto & Truck Service | = | Arkansas City | ĸ | 67005 | Don Rottmayer | (316) 442-2781 | Converter | LD/LPG | | Diesel Equipment /Auto Air | 441 University Blvd. | Birmingham | ₹ | 35205 | Pat McKim | (800) 733-3791 | Converter | LD/CNG | | Doran Motor Co | 624 S. Archer St. | Anaheim | 8 | 92804 | Rick Doran | (702) 359-7356 | OEM | LD/Electric | | Dr. Dan's Alt. Fuel Works | 912 NW 50th St. | Seattle | W | 98107 | Dan Freeman | (206) 783-5728 | Converter | LD/CNG | | E-Motion Electric Vehicles | 7025 Riverside Dr. | McMinnville | OR | 97128 | Lon Gillas | (503) 434-4332 | OEM . | LD/Electric | | E-Z-Go (Textron) | P.O. Box 388 | Augusta | g | 30903 | F.O. Smith | (800) 448-7476 | OEM | Other/Electric | | EDO Automotive Natural Gas, Inc | 265 N. Janesville St.
P.O. Box 39 | Milton | × | 53563 | Chuck Nelson | (608) 868-4626 | Other | Other | | EV Development | P.O. Box 1025 | Monroe | Š | 28111 | Lawson Huntley | (704) 283-1025 | OEM | LD/Electric | | East Bay Ford Truck Sales, Inc. | 333 Filbert St. | Oakland | გ | 94607 | Bob Holden | (510) 272-4400 | Converter | LD/LPG | | East Texas Lift Trucks, Inc. | P.O. Box 8251 | Tyler | ¥ | 75711 | John Ellis | (903) 581-1828 | Converter | Other/LPG | | Eastern Maine Tech. College | 354 Hogan | Bangor | M | 04401 | Gene Fadrigon | (207) 941-4600 | Converter | LD/Electric | | Eastern Truck & Auto. Repair | 50 Upton St. | Manchester | Ĭ | 03103 | Jacqueline Benard | (603) 669-8555 | Converter | LD/CNG | | EcoElectric Corp. | 1033 E. Miles
P.O. Box 85247 | Tucson | ΥZ | 85754 | Mary Ann Chapman | (520) 770-9444 | OEM | LD/Electric | | Electric I armob Co. Inc. | 261 Upper North Rd. | Highland | ž | 12528 | Charles Houghton | (914) 691-3777 | OEM | Electric | | Electric Motor Cars Sales & Serv | 4301 Kingfisher | Houston | ¥ | 77035 | K.D. Bancroft | (713) 729-8668 | Converter | LD/Electric | | Electric Vehicles Northwest | 306 S. Michigan | Seattle | W | 98108 | O. Sundin | (206) 762-4404 | Converter | LD/Electric | | Electric Vehicles of America | 48 Acton St. | Maynard | ¥ | 01754 | Bob Batson | (508) 897-9393 | Converter | LD/Electric | | Electricar Corp. of America | 720 Laramie Dr. | Lewisville | ĭ | 75067 | Michael Bain | (214) 221-4840 | Converter | LD/Electric | | Energy Conversion Corp | Route 6, Box 25B | Santa Fe | Σ | 87501 | Calvin Hildebrand | (505) 438-9192 | Converter | LD/CNG | | Energy Conversions, Inc. | 6411 Pacific Hwy., E. | Тасота | WA | 98424 | Paul Jensen/
Scott Jensen | (206) 922-6670 | OEM | Other/CNG | | Engine Technology Center | 121 Bartlett St. | Marlboro | MA | 01752 | Richard E. Stakutis | (508) 480-0937 | OEM | Buses/CNG | | Enginuity | 1424 N. Great Neck Rd. Virginia Beach | Virginia Beach | \$ | 23454 | Bill Dozier | (804) 481-7374 | OEM | LD/CNG | | Environmental Conversions, Inc | 944 W. 20th St. | Ogden | 5 | 84401 | Jerry Williamson | (801) 629-0999 | Converter | LD/CNG | | Envirotech | 202 Country Club Rd. | _Sherwood | AB | 72116 | Nelson Brumley | (501) 835-1209 | Converter | CNG | | See notes at end of table. | | | | | | | | | | Table C1. Alternative-Fueled Suppliers (Continued) | Suppliers (Continued | (1 | | | | | | | |--|---|------------------|----------|------------|-------------------------------------|----------------|-------------------|-------------------------------------| | Name of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation | Type of Operation Vehicle/Fuel Type | | Evans Propane Service | 1305 North 3rd St. | Ironton | P | 45638 | Dave Evans | (614) 532-7817 | Converter | LD/LPG | | ExproFuels | 500 N. Loop 1604 E.
Suite 250 | San Antonio | ዾ | 78232 | Frank Alderman | (210) 490-9400 | Converter | LD/CNG | | Fallsway Equipment Co | 15 Florist St. | Youngstown | HO | 44505 | Donald Fischer | (330) 744-3333 | Dealer | Other/CNG | | Farr Automotive Specialists | 136 West Main | Bozeman | ΜŢ | 59715 | Francis Farr | (406) 587-8781 | Converter | LD/CNG | | Fleet Authority | 3170 Draper Dr.
Bay 10 | Fairfax | * | 22031 | Phil Jones | (703) 691-2100 | Converter | LD/CNG | | Fletcher Service Co | 9800 Hwy 1021 | Eagle Pass | ዾ | 78852 | Douglas J.
Fletcher, III | (210) 773-2816 | Converter | LD/LPG | | Flowers Pontiac-Cadillac Co | 5915 Broadway | Galveston | ዾ | 77553 | Bob Tillman | (409) 744-5711 | Converter | LD/CNG | | Ford Motor Company | | | | | AFV products hotline (800) ALT-FUEI | (800) ALT-FUEL | OEM | LD/CNG | | Fosseen Manu. & Develop. LTD | 206 May St.
P.O. Box 10 | Radcliffe | ⋖ | 50230-0010 | 50230-0010 Dwayne Forseen | (515) 899-2115 | Converter | LD/Other | | Fraley Butane Co | 4301 Pine St | Abilene | ¥ | 79601 | James Holmes | (915) 673-3766 | Converter | LD/LPG | | Frank's Fuels, Inc | 3410 W. Loop 338 | Odessa | ጟ | 79764 | Jeff Straint | (915) 332-0829 | Converter | LD/LPG | | Frank's Repair | 18951 Wolf Rd. | Makena | ⊒ | 60948 | Frank Stone | (708) 479-4407 | Converter | LD/CNG | | Franklin & Son, Inc. | 308 W. Front | Stanton | ¥ | 79782 | Barbara McKenzie | (915) 756-2808 | Converter | LD/LPG | | Fricks Butane Gas, Inc | 2307 E 9th St. | Texarkana | ΑB | 71854 | Clay Fricks | (501) 774-5892 | Converter | LD/LPG | | Fuel Tec, United | 707 N Main | S. Hutchinson | S
S | 67505 | Stan Matlock | (316) 663-6300 | Converter | LD/LPG | | G&M Service Center, Inc | 7901-5 Hill Park Ct. | Lorton | Α> | 22079 | Mike Kalcheff | (703) 550-1467 | Converter | LD/CNG | | G.M. Barnadol & Son | 7659 Airline Hwy. | Baton Rouge | ₹ | 70814 | Dale Babbin | (504) 924-5378 | Converter | LD/LPG | | GFI Control Systems, Inc. | 100 Hollinger Cres. | Kitchener | S | N2K2Z3 | Susan Cudahy | (800) 667-4275 | Converter | LD/CNG | | GWU/CMEE Program | 801 22nd St., NW | Washington | 2 | 20052 | Dr. Bedewi | (202) 994-6915 | OEM | LD/Electric | | Gales Gas Service | 2100 Airport Rd. | Pierre | SD | 57501 | Jack Nafus | (605) 224-5518 | Converter | LD/LPG | | Garrison Oil Company | 1107 Walter Griffin St. | Plainview | ¥ | 79072 | David Wood | (806) 296-6353 | Converter | LD/LPG | | Gas Development Resources, LLC. | 8480 E. Valley Rd. | Prescott Valley | Ŗ | 86314 | Demetri Wagner | (602) 772-6000 | Converter | LD/CNG | | GassWagen, Inc | 1250 Bittner Blvd. | Lebanon | PA | 17046 | Rick Arnold | (717) 270-4530 | Converter | LD/CNG | | General Motors Corporation | 3044 West Grand Blvd.
Mail Code 482-112-257 | Detroit | ≅ | 48202 | Dr. Gerald J. Barnes | (313) 556-7723 | OEM | LD/Electric | | Georgia Gas Distributors, Inc. | 3715 Northside Pkwy.
Bldg. 200 Northcreek,
Ste. 625 | Atlanta | GA | 30327 | Wayne Register | (404) 364-4427 | Dealer | LD/LPG | | Gillig Corporation | 25800 Clawiter Rd. | Hayward | S | 94545 | Charles Koske | (510) 264-5031 | OEM | Buses/Electric | | Glaser Gas, Inc. | 215 Aubum Dr. | Colorado Springs | 8 | 80808 | David E. Glaser | (719) 596-4765 | Converter | LD/LPG | | ספס ווסופס מו פוות כו ומצופי | | | | | | | | | | Table C1. Alternative-Fueled Suppliers (Continued) | Suppliers (Continued | 0 | | | | | | | |--|---------------------------------------|----------------|-------|------------|------------------------------|----------------|--------------------------------------|-------------------| | Name of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation Vehicle/Fuel Type | Vehicle/Fuel Type | | Glendale Dial-A-Ride | 6210 West Myrtle Ave.
Suite111 | Glendale | ΑZ | 85301 | Larry Plew | (602) 930-2621 | Converter | LD/LPG | | Glenn's Sales & Service | 1711 Rt. 21 | Shotrsville | ž | 14505 | Glenn Salisbury | (716) 289-4298 | Converter | N/A | | Globe Gas Com | 5843 Paramount Blvd. | Long Beach | Ş | 90805 | Ed Humphrey | (310) 422-0405 | Converter | MD/LPG | | Graeber Brothers. Inc. | P.O. Box 188 | Clarksdale | WS | 38614 | James Graeber | (601) 624-4326 | Converter | LD/LPG | | Green Motorworks | 5228 Vineland Ave. | N. Hollywood | გ | 91601 | William Meurer | (818) 766-3800 | Dealer | LD/Electric | | Green's Blue Flame Gas Co., Inc | 14823 Packard | Houston | ¥ | 77040 | Joe Green | (713) 462-5414 | Converter | LD/CNG | | Greene's Auto Service | 111 W Raymond St. | Indianapolis | Z | 46225 | Kenny Pearson | (317) 786-6253 | Converter | LD/CNG | | Greendas America | 685 Ramsey Ave. | Hill Side | 2 | 07205 | Al Venezio | (210) 344-4442 | Converter | LD/CNG | | Greenville Automatic Gas Co | FM 118 | Greenville | ¥ | 75403 | Tim Stainback | (903) 455-4546 | Converter | LD/LPG | | Greenway Environmental Res. | 40104 Industrial Park Cir. Georgetown | . Georgetown | ¥ | 78626 | Don Greenway | (512) 869-7278 | Converter | Buses/CNG | | Griffin Butane Co. | 5537 W 22nd St. | Odessa | ኦ | 79763 | Calvin Yancey | (915) 381-2481 | Dealer | LD/LPG | | Griffin Propane | 107 Murchison
P.O. Box 540 | Eldorado | ¥ | 76936 | Curtis Griffin | (915) 853-2880 | Dealer | LD/LPG | | Gtr Cleveland Beg.
Transit Auth. | 615 Superior Ave West Cleveland | t Cleveland | 윤 | 44113 | Maynard Z. Walters | (216) 665-5224 | Other | Other | | Hairond & Campbell | P.O. Box 427 | Archer City | ዾ | 76351 | Herb Victory | (817) 574-4622 | Converter | LD/LPG | | Hall Propage Co. | P.O. Box 602 | Port Lavaca | ¥ | 61611 | Sharon Hall | (512) 552-5587 | Converter | LD/LPG | | Hardreaves Probabe | P.O. Box 7 | George West | ¥ | 78022 | Henry Hargreaves | (512) 449-1051 | Converter | LD/LPG | | Harvay's I P Gas Co | P.O. Box 101 | Los Fresnos | ¥ | 78566 | Alfredo Escalante | (210) 233-4356 | Converter | LD/LPG | | Heritage Propane Corp. | P.O. Box 5745 | Helena | ¥ | 59604 | Pat West | (406) 442-9759 | Converter | MD/LPG | | Hunter Propane | 2001 W. Corpus Christy | | ¥ | 78104 | John Hunter/
Sammy Mondez | (512) 358-5097 | Converter | LD/LPG | | E)/Com | NAWC Tech. Park | Warminster | A | 18974 | Jim Smith | (215) 646-8686 | Converter | LD/Electric | | MPCO Technologies Inc. | 16804 Gridlev Place | Cerritos | ర | 90703-1741 | _ | (206) 575-1594 | Converter | Buses/CNG | | IMPCO Technologies, Inc. | 708 Industry Dr. | Seattle | W | 98188 | David Smith | (310) 860-6666 | Dealer | Other/Other | | Independent Oil Co. dha Dixie LP | 305 N. Waco St. | Hillsboro | ¥ | 76645 | Lynn B. Gray | (817) 582-5359 | Dealer | LD/LPG | | Industrial Truck Sales & Service | 4100 Randelman Rd. | Greensboro | S | 27407 | Ted Hand | (910) 275-9121 | Dealer | LD/CNG | | Institute of Gas Technology | 1700 S. Mt. Prospect Rd. Des | 1. Des Plaines | ⊒ | 60018 | Chris Blazek | (312) 890-6466 | Converter | LD/CNG | | Intermountain Gas Company | 555 S. Cole Rd. | Boise | Ω | 83707 | Micheal E.
Huntington | (208) 377-6059 | Converter | LD/CNG | | 1.8.1 Propage Inc. | Rt. 1 Box 3383 Miller Ro | 1. Krum | ¥ | 76249 | Raymond Johnson | (817) 482-3225 | Converter | LD/LPG | | .L.W Onerating Company | 36629 U S Highway 385 Wray | 5 Wray | 8 | 80758 | Kendall Read | (970) 332-3151 | Converter | LD/Electric | | .II. Associates (JLA) | 22 Enterprise Pkwy. | Hampton | Ϋ́ | 23666 | Curtis Higbie | (804) 838-8400 | Converter | LD/CNG | | - Jeffdas | 302 Boomtown Rd. | Laredo | ¥ | Laredo | Eloy Garza | (210) 723-5551 | Converter | LD/LPG | | | 7750 N. Sepulveda | _Van Nuys | Š | 91405 | Robert Bagshaw | (818) 989-7559 | Converter | LPG | | See Holes at eila vi tavie. | | | | | | | | | | Table C1. Alternative-Fueled Suppliers (Continued) | Suppliers (Continued | | | | | | | | |--|--------------------------------|----------------------|----------|------------|--------------------------------|------------------|-------------------|-------------------------------------| | Name of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation | Type of Operation Vehicle/Fuel Type | | Kaylor Energy Products | 20000 Big Basin Way | Boulder Creek | ક | 92006 | Roy Kaylor | (408) 338-2200 | OEM | LD/Electric | | Kelly's Truck Repair, Inc | P.O. Box 210 | Oakland | క | 94604 | Kelly Green | (510) 655-9090 | Converter | LD/CNG | | King County | 900 King Co. Admin. Seattle | . Seattle | WA | 98104 | Bill Glenn | (206) 296-6521 | Converter | LD/CNG | | | Bldg.
500 4th/Rm. 858 | | | | | | | | | Kleenair Systems, Inc | 1003 Fairfax Ave. | Martinsburg | ≩ | 25401 | James M. Seibert | (304) 267-6441 | Converter | LD/CNG | | Kress Service Center | 196 Butler St. | Etna | Ā | 15223 | Frederick Kress | (412) 781-9837 | Converter | LD/CNG | | Krutsinger Services, Inc. | 5402 E. Hanna Ave. | Tampa | 덦 | 33610 | Steven M. Krutsinger | r (813) 216-4484 | Converter | LD/LPG | | LP Gas Carb. & Appliance Svc | 601 N I-27 | Lubbock | ¥ | 79403 | Travis Callaway | (806) 765-9573 | Converter | LD/LPG | | LEKTRO, Inc. | 1190 SE Flightline Dr. | Warrenton | e
E | 97146 | Eric Paulson | (800) 535-8767 | OEM | Other/Electric | | LP Gas Equipment | 12475 W. Custer | Butler | × | 53007 | John Pfeiffer | (414) 781-5777 | Converter | LD/LPG | | LP Propane Service, Inc | 20638 Krick Rd. | Cleveland | ᆼ | 44146 | Les Ashby | (216) 232-4111 | Dealer | LD/CNG | | Lamesa Butane Co | 501 S. Lynn | Lamesa | ٢ | 79331 | Arlen Morris | (806) 872-5200 | Converter | LD/LPG | | Leahy's Metered Gas Service | 130 White St.
P.O. Box 130 | Danbury | ರ | 06813-0130 | 06813-0130 Stephen G. Rosentel | 1 (203) 748-3539 | Converter | LD/LPG | | Lee County Sheriff's Dept | 2955 Van Buren | Ft. Myers | 럾 | 33916 | Lt. Firmes | (914) 338-2505 | Converter | LD/LPG | | Liberty Propane | P.O. Box 563 | Alvord | ¥ | 76234 | Bubba Bell | (817) 427-3721 | Converter | LD/LPG | | Loren's Auto Repair | 817 West Center St | Kalispell | ₩ | 59901 | Loren Sallie | (406) 755-7757 | Converter | LD/CNG | | Lovett's LP Gas | 2618 Central Dr. | Junction City | SS | 66441 | Jerry. Lovett | (913) 762-5160 | Converter | LD/LPG | | M&M Propane | P.O. Box 502 | Donna | ¥ | 78537 | Troy McMillan | (210) 464-3522 | Converter | LD/LPG | | M.F. Automotive | 416 W. 6th | Amarillo | ዾ | 79101 | Mark Francis | (806) 379-6941 | Converter | LD/LPG | | Mack Trucks, Inc. | P.O. Box 1907 | Allentown | PA | 18105 | Ed Merkei | (610) 709-8125 | OEM | HD/CNG | | Martin LP Gas | 2606 N. Longview St. | Kilgore | ዾ | 75666 | Jerry Sullivan | (903) 984-0781 | Converter | LD/LPG | | Mathes Electric Motor Car Corp | P.O. Box 44 | Ocala | ద | 34478 | Charles West, Jr. | (352) 307-9068 | OEM | LD/Electric | | McClures Fuel Service, Inc | P.O. Box 247 | Konawa | Š | 74849 | George Winters | (405) 925-3256 | Dealer | LD/LPG | | McKie Ford | P.O. Box 740 | Rapid City | S | 27709 | Kevin Haberstroh | (605) 348-1400 | Converter | LD/CNG | | Mid-Continent LP Service | 3711 N. Main
P.O. Box 369 | Great Bend | S
S | 67530 | Dick Cougherty | (316) 793-3573 | Converter | LD/LPG | | Midamerican Energy Company | 509 Douglas St. | Sioux City | ≰ | 51102 | Terry W. Slaughter | (712) 277-7603 | Converter | LD/CNG | | Midtex LP Gas | 3675 Highway 287 E. | Midlothian | ዾ | 76065 | Rodney Jenkins | (214) 723-3900 | Converter | LD/LPG | | Miller's Truck Repair, Inc. | 145 Higginson Ave. | Lincoln | 霳 | 02865 | Bob Miller | (401) 723-9030 | Converter | MD/LPG | | Mission Gas Co | 10625 Hwy 181 S. | San Antonio | ¥ | 78223-5040 | Ted Terry | (210) 633-0721 | Converter | LD/LPG | | Modern Auto Service Ltd | 111 3rd St. West | Brooks AB | CANADA | T1R 1B3 | Larry Hartmann | (403) 362-3425 | Converter | LD/CNG | | Modern Engineering | 15201 N. Commerce Dr. Dearborn | Dearborn | Z | 48120 | Bob Childs | (313) 317-9510 | Converter | LD/CNG | | Monroe Truck Equipment | 901 Joliet St. | Janesville | ₹ | 53545 | Deb Sisko | (608) 755-3940 | Converter | HD/LPG | | see notes at end of table. | | | | | | | | | | Table C1. Alternative-Fueled Suppliers (Continued) | uppliers (Continued) | | | | | | | | |--|--|------------------|--------|------------|------------------------|----------------|-------------------------------------|-------------------| | Name of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation Vehicle/Fuel Type | Vehicle/Fuel Type | | Montana Dakota Utilities | 801 Airport Rd. | Bismarck | Q | 58501 | Don Knapp | (701) 224-5881 | Converter | LD/CNG | | Montana Power Company | 40 East Broadway | Butte | Ψ | 59701 | Wally Norley | (406) 723-5421 | Converter | LD/CNG | | Morrison Knitdsen Locomotive | 4600 Apple St | Boise | ₽ | 83705 | Michael Nelson | (208) 389-4800 | OEM | Other/CNG | | Morton's CNG Conversions | ő | Davis Woodbridge | Α> | 22191 | Jerry Morton | (703) 494-7914 | Converter | LD/CNG | | | Hwy. | | | | | | | | | Motorfuelers. Inc. | 13790-B 49th Street, N | Clearwater | 럾 | 34622 | James E. Morton | (813) 572-9762 | Converter | LD/CNG | | Montden Supply Co. Inc. | 3600 Hwv. 80 W. | Jackson | MS | 39209 | John Titcomb | (601) 922-4611 | Converter | CNG | | Mountain Engl Supply Co | 1175 West 130. S | Salt Lake City | 5 | 84104 | Terry Keddington | (801) 539-3673 | Converter | CNG | | Multi-Enel Com | 2384 Cedar Kev | Lake Orion | Ξ | 48360 | Tony Lorts | (810) 391-3524 | Converter | CNG | | Mutual Liquid Gas & Equipment | 17117 S. Broadway | Gardena | Ą | 92704 | Steven Moore | (310) 515-0553 | Converter | LPG | | NACCO Materials Handling Group | 5200 Greenville Blvd., Greenville
NE | Greenville | Š | 27834 | Peter M. Siessel | (919) 931-5154 | OEM | Other/CNG | | NESC, Williams Inc. | 5333 Northfield Rd.
18 Harrison St. | Cleveland ' | H
O | 44146 | Earl Biederman | (216) 662-0225 | Converter | LD/CNG | | NEVCORP | 120 Cleveland. | Eugene | OR | 97402 | Carl Watkins | (541) 687-5939 | OEM/LD | LD/Electric | | • | 1381 SR 125
Suite 11C | Amelia | 공 | 45102 | George McAuliffe | (513) 753-4614 | Converter | LD/CNG | | NGV Ecotrans Group, Inc. | 2424 East Olympic Blvd. Los Angeles Bldg. #3 | . Los Angeles | CA | 90021 | Dennis Osaka | (213) 362-7281 | Converter | LD/CNG | | MGV Befinel & Conv. of AB Inc. | 716 E. 9th | Little Rock | Ą | 72202 | Mary Yelenich | (501) 375-0804 | Converter | LD/CNG | | NGV Southeast Technology Cit | 616 Hwv 138 | Riverdale | GA | 20067 | Pat McKim | 6660-206 (022) | Converter | LD/CNG | | National Firel Gas | 365 Mineral Springs Rd. | | ž | 14210-1999 | 9 Carment E. Rossi | (716) 827-5520 | Converter | LD/CNG | | Natoma Auto Center | 12181 Folsom Blvd. | | 8 | 95742 | Rick Yakesh | (916) 985-3618 | Converter | LD/CNG | | Natural Fuels Corp. | 5855 Stapleton Dr. N
Suite 135 | Denver | 8 | 80216-331 | 80216-3312 Paul Nelson | (303) 322-460 | Converter | LD/CNG | | Natilial Gas 2000 Inc. | 808 North Pike Rd. | Cabot | A | 16023 | Chuck Martin | (412) 352-9100 | Converter | LD/CNG | | National Cast Ecot, inc. | 4336 S. 43rd Place | Phoenix | ¥Z | 85040 | Ken Settle | (602) 437-1331 | Converter | LD/CNG | | New Flyer Industries I imited | 600 Pandora Ave. W | Winnipeg | MB | R2C3T4 | Rick G. Zebinski | (204)
224-6378 | OEM | CNG | | New Livel middelines Emission | 395 State St. | North Haven | 占 | 06473 | David Cataldo | (203) 248-6388 | Converter | LD/CNG | | New Havell Body, Inc | 432 E. Main St. | Endicott | ž | 13760 | Stanley Augustine | (607) 786-3290 | Converter | LD/CNG | | Norman's Automotive Svcs Inc | 7649A Fullerton Rd. | Springfield | \$ | 22153 | Norman Canfield | (703) 451-9222 | Converter | LD/CNG | | North American Fleet Services | 3820 East Winslow Ave. | | Ą | 85040 | Macy Neshati | (602) 254-4366 | Converter | LD/CNG | | North Valley Propane | 526 S. Butte St. | Willows | Š | 95988 | Vance L. Pattison | (916) 934-7005 | Converter | LD/LPG | | Northeast Energy Equipment | 128A South Country Rd. | Bellport | ž | 11713 | Frank Dupointe | (516) 286-5600 | Converter | LD/LPG | | Northwest Natural Gas Company | 220 NW 2nd Ave. | _Portland | R | 97209 | Douglass Dunford | (503) 721-2476 | Converter | LD/CNG | | See notes at end of table. | | | | | , | | | | | _ | | |------------------------------|--| | (Continued) | | | Alternative-Fueled Suppliers | | | Table C1. All | | | Polos Louis Inches | חבווווווחם) כובווומלהם | | | | | | | | |--------------------------------|---|-----------------|--------|------------|----------------------------------|----------------|--------------------------------------|-------------------| | Name of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation Vehicle/Firel Type | Vehicle/Fuel Type | | Northwest Propane Sales, Inc | 8450 Depot Rd. | Lynden | WA | 98264 | Steve VanderYacht | (360) 354-4471 | Converter | LD/LPG | | Nova BUS Incorporated | 42 Earl Cummings Loop, Roswell W | , Roswell | Σ | 88201 | Jim McDowell | (505) 347-7513 | OEM | Buses/CNG | | O'Gwynn Inc. | 303 Mildred St. | Montgomery | Ą | 36104 | Benny J McDaniel | (334) 264-2243 | Converter | CNG | | Old Dominion University | | Norfolk | ≸ | 23529 | Griff Mcree | (804) 683-3789 | Converter | LD/CNG | | Omni Instruments | | | | | Joe Stevenson | (707) 766-8587 | OEM | LD/Electric | | Orion Bus Industries | 165 Base Rd. | Oriskany | ž | 13424 | John Riet | (315) 768-8101 | OEM | Buses/CNG | | Otivia Electric Vehicle Co | 6990 Lake View Pt. | Longmont | 8 | 80503 | Carl Lawrence | (303) 444-0569 | OEM | Other/Electric | | PACA/TEECO Products Co., Inc | 7471 Reese Rd. | | ర్ట | 95828 | Gary Lane | (916) 688-3535 | Converter | LD/CNG | | Pacific Electric Vehicles, LLC | 3907 N. State St., #18B | | გ | 95482 | Bill Warf | (707) 485-5799 | OEM | LD/Electric | | Peterbilt Motors Company | 3200 Airport Rd. | Denton | ¥ | 76201 | Jim Zito | (817) 566-4084 | OEM | HG/LNG | | Petty Butane Co | 10224 Hwy. 287, W | Vernon | ¥ | 76384 | Scott Inglish | (817) 552-7072 | Dealer | LD/LPG | | Piedmont Natural Gas Co. Inc, | 1915 Rexford Rd. | Charlotte | S | 28211 | Greg A. Johnson | (704) 364-3120 | Converter | LD/CNG | | Pinnacle CNG Systems, LLC | 3400 West 7th | Big Spring | ĭ | 79720 | Drew Diggins | (915) 866-7002 | Converter | LD/CNG | | Potomac Industrial Trucks | P.O. Box 940 | Stephens City | \$ | 22655 | Bill Wisham | (540) 869-6100 | Converter | Other/CNG | | Pro Energy Corporation | 11 Apple St. | Tinton Falls | 3 | 07724 | Ron Cassell | (908) 747-3795 | Converter | LD/CNG | | Quality Auto Service | 303 S. Wyoming St. | Butte | Ε | 59701 | Carl M. Popovich | (406) 723-9213 | Converter | LD/CNG | | Queen Oil & Gas Co | 606 West Richey | Artesia | Σ | 88210 | Richard B. Leaton | (505) 746-4322 | Converter | LD/LPG | | R & W Supply, Inc. | Hwy 385 South | Littlefield | ¥ | 79339 | Shawn Pickreli | (806) 385-4447 | Converter | LD/CNG | | RODAGAS Energy Systems | 10355 Capital | Oak Park | Ξ | 48237 | Gerald G. Flood | (810) 398-3660 | Dealer | LD/CNG | | Ranch Butane Inc. | Rt 3 Box 298 | Corpus Christi | ¥ | 78415 | Nelson Lanam | (512) 855-7231 | Converter | LD/LPG | | Recreational Electric Veh, Inc | 9330 Industrial Trace | Alpharetta | ВĄ | 30201 | Stephen Janis | (770) 664-6559 | OEM | Other/Electric | | Reliable Gas Co | P.O. Box 4039
13776 Hwy 69, N | Tyler | ¥ | 75712 | David Guthrie | (903) 882-6106 | Converter | LD/LPG | | Richter Enterprises | 5120 Cane Run Rd. | Louisville | ⋩ | 40216-1157 | 40216-1157 Trov Rovaltv | (502) 447-7304 | Converter | Other/CNG | | Rust Tractor Company | 4000 Osuna Rd., NE | Albuquerque | Z | 87109 | Pete Van Dyk | (505) 345-8411 | Dealer | HD/I PG | | Sales Equipment | P.O. Box 82455 | Oklahoma City | 충 | 73148 | Chris Link | (405) 634-2426 | Converter | D. P.G. | | San Francisco State University | Transportation Dept. 1600 Holloway Ave. | San Francisco | 8 | 94132 | Patrica Tolar | (415) 338-6029 | OEM | Other/Electric | | Sarasota Sheriff's Dept | 425 Old Venice Rd. | Osprey | ద | 34229 | Steven W. Meadows (941) 486-2363 | (941) 486-2363 | Converter | DAPG | | Savage Auto Care | P.O. Box 179 | North Hyde Park | 5 | 05665 | John Savage | (802) 635-9733 | Converter | LD/LPG | | Sawtooth Repair | 1708 East Lincoln Rd. | Idaho Falis | ₽ | 83401 | Joel Phelps | (208) 522-9697 | Converter | LD/LPG | | Schagrin Gas | 1000 N. Broad St. | Middleton | DE | 19709 | Christopher Cafarella | (302) 378-2000 | _ | LD/LPG | | Schless Engineering, Inc | 3165 E Main St. | Ashland | O
H | 97520 | Ely Schless | (541) 488-8226 | OEM | LD/Electric | | Servigas | 6319 Doniphan Dr. | El Paso | ¥ | 79932 | David Chavez | (915) 833-2961 | Converter | LD/LPG | | See notes at end of table. | | | | | | | | | • ; | Table C1. Alternative-Fueled Suppliers (Continued) | (Continued) | | | | | | | | |--|-------------------------------------|-----------------|----------|------------|-------------------------|------------------|--------------------------------------|-------------------| | Momo of Organization | Address | City | State | Zip | Contact | Phone | Type of Operation Vehicle/Fuel Type | Vehicle/Fuel Type | | Chara E O Butana Co Inc | P.O. Box 599 | Smithville | ĭ | 78957 | Ted Parks | (512) 237-2521 | Converter | LD/LPG | | State Property Company | 149 W Industrial | Sulphur Springs | ¥ | 75482 | James D. Shelton | (903) 885-7666 | Converter | LD/LPG | | Smith & Smith Dropane Service | 327 S. 38th St. | Killeen | ¥ | 76543 | L.R. Smith | (817) 699-5343 | Converter | LD/LPG | | Colootria Comoration | 68 Industrial Way | Wilmington | Ψ | 01887 | Karl Thidemann | (508) 658-2231 | OEM | LD/Electric | | Sologina Colporation | 7137 Austin Ave. | Niles | = | 60714 | S. Ohba | (312) 792-3811 | OEM | LD/Electric | | Southonstorn Michigan Gas | 2915 Janeer Rd. | Port Huron | Z | 48061 | Charles F. Lambert | (810) 987-7900 | Converter | LD/CNG | | Southern Arizona Gas | 186 N. Old Tuscon Rd. | Nogales | Ą | 85621 | Darrell Miller | (520) 281-2028 | Converter | LD/LPG | | Southern I P Gas | 512 East Stillwell | Degueen | AB | 71832 | Ron Moore | (501) 642-2234 | Converter | LD/LPG | | Southwest life | 7505 Mines Bd. | Laredo | ¥ | 78041 | Danny Ortiz | (210) 722-0988 | Converter | LD/LPG | | Sparten Motors | 1000 Revnolds Rd. | Charlotte | Ξ | 48813 | John Gaedert | (512) 543-6400 | Converter | Buses/CNG | | Spatial Motols | 2929 Vassar Dr., NE | Albuquerque | Σ | 87107 | Nelson Koontz | (505) 881-3511 | Converter | LD/CNG | | Stewart & Stevenson-Farmington | 1515 West Murray Dr. | Farmington | ΣZ | 87401 | Dale Stevens | (505) 325-5071 | Converter | CNG | | Stewart & Stevenson - minimizer | Hwv 77 | Sinton | ¥ | 78387 | Steve Schmalstieg | (512) 364-2284 | Converter | MD/LPG | | Sulv das Co., Ilic. | P.O. Box 206 | Whippany | 2 | 07981 | Bill Coulter | (201) 503-9963 | Converter | LD/LPG | | Suburball Floballe | 22 Sunset Dr | Kalispell | E | 59901 | Joe Drewnick | (406) 752-7479 | Converter | LD/CNG | | TO ANOTA D Tochoologics | 2415 Beatrice | Dallas | × | 75208 | Barry White | (214) 741-1647 | Converter | LD/CNG | | THANSIAN TECHNOlogies | 200 Sporkman Dr | Huntsville | Ā | 35807-700 | 35807-7007 Terry Reiman | (205) 726-1340 | Converter | N/A | | leledyne brown Englineering | | | ! | | • | | | | | | 4344 S. Main | Pearland | ĭ | 77581 | Ronnie Yard | (713) 482-7007 | Converter | ·LD/LPG | | Thirth Companies The | 970 Pittshurdh Dr | Delware | ᆼ | 43105 | Dave Kossler | (614) 362-2607 | OEM | Other/CNG | | Fixible Corporation, The | 625 Liberty Ave. | Pittsburgh | Ą | 15222 | Vincent J. Meinert | (412) 497-5612 | Converter | LD/CNG | | | CNG Tower | | | | | | | 0 | | Thompson's Gas, Inc. | 1431 N. Illinois St. | Belleville | = | 62220 | Phil Thompson | (618) 233-6541 | Converter | LD/LPG | | Thor Tractor Com | P.O. Box 1340 | Lee's Summit | õ | 64063-1340 | 0 Eli Durante | (816) 525-3900 | OEM | Other/CNG | | Tipton Oil & Butano | 119 F Houston | Flovdada | ¥ | 79235 | Wayne Tipton | (806) 983-3144 | Converter | LD/LPG | | Higher Oll & Duralle Committee | 1453 Military Bd | Kenmore | × | 14217 | Melvin A. Raab | (716) 873-1044 | Converter | LD/CNG | | Torchiana Automotive | 1119 West Chester Pike West Chester | West Chester | A
A | 19382 | Joseph H. Tochiana, | , (610) 431-4564 | Converter | LD/CNG | | | | | ; | , | : | 0070 017 (070) | | 0140/0 | | Transport. Design & Manu. | 13000 Farmington Rd. | Livonia | ₹ | 48150 | Ted Hansen | (313) 458-9100 | Converier | | | Transportation Systems, Inc. | 729 Thomas Dr. | Bensenville | _ | 60106 | Paul J Valention | (708) 787-0170 | Converter | LD/CNG | | Tri-Co Propage | 109 W. Mesquite | Rogers | ĭ | 76569 | Jack E. Walzel Jr. | (817) 642-3885 | Dealer | LD/LPG | | Tri-Tov Energy Co | 1408 IH-20W | Cisco | ĭ | 76437 | Rick Roark | (817) 442-1611 | Converter | LD/LPG | | Trio Fuels | P.O. Box 1190 | _Big Spring | ዾ | 79720 | Clark Durham | (915) 267-9434 | Converter | LD/LPG | | See notes at end of table. | | | | | | | | | | s (Continued) | | |--------------------|--| | d Suppliers (| | | Alternative-Fueled | | | Table C1. Alter | | | Name of Organization | Addross | 1 | 1 | | | | | |
--|--------------------------|--------------------|--------------|-------|------------------------------------|------------------|-------------------|--| | The state of s | 1 | CIIV | State | d17 | Contact | Phone | Type of Operation | Type of Operation Vehicle/Fuel Type | | ruck Suppliers, Inc. | | Glendive | ¥ | 59330 | Jim Stanfill | (406) 365-5284 | Converter | I D/CNG | | U.S. Electricar | 5 Thomas Mellon Cir. | San Francisco | 8 | 94134 | Scott Cronk | (415) 656-2414 | OFM | 1 D/Flectric | | U.S. NGVs | 1695 S. 7th St. | San Jose | გ | 95112 | Ray Tate | (40R) 292-64R7 | NA III | Other | | United Propane Corp | 200 E. Minner | Bakersfield | Ç | 93308 | Don Atkine | (905) 909 (906) | | | | Vermont Electric Car | | Middlesex | 5 5 | 0000 | | 0004-555 (500) | Colliverier | LD/LPG | | Villa Maria Champlet | 0000 Dishmond To: | WINDUIGSEA
OF A | - | 20000 | | (802) 223-6652 | Converter | LD/Electric | | Villa Maiffi Cileviolet | zess Richmond Ler. | Staten Island | È | 10303 | Dennis Clancy | (718) 442-1155 | Dealer | LD/CNG | | Vinyard Engine Systems, Inc. | 7373 Caribou | San Antonio | Է | 78238 | Mr. Shannon Vinyard (210) 520-7924 | I (210) 520-7924 | Converter | Buses/CNG | | Virginia LP Trucks, Inc, | 11486 Blue Star Hwy. | Strong Creek | ∀ | 23882 | Jim Mathews | (804) 246-8257 | OEM | LD/LPG | | Walker Automotive | Rt. 4 Box 702 | Jacksonville | ¥ | 75766 | Charlie Walker | (903) 586-6008 | Converter | LD/Flectric | | Welsh Technologies, Inc | Box 4214 | River Edge | 2 | 07661 | Jonathan W. Welsh (210) 489-3465 | (210) 489-3465 | Converter | U/CNG | | Western Natural Gas Company | 2960 Strickland St. | Jacksonville | 귙 | 32254 | George Pompilius | (904) 387-3511 | Converter | 1 D/1 PG | | Westex Propane | 5524 El Paso Dr. | El Paso | ¥ | 79905 | Gary Vera | (915) 772-1404 | Converter | 0 70 1 | | Will-Press | 501 Avenue C, SW | Winterhaven | 귙 | 33880 | Bill Mvers | (941) 299-1474 | Converter | באטונים ו | | Williams Automotive Service | 200 E. 5th | Fort Stockton | × | 79735 | Mike Williams | (915) 336-2341 | Converter | במינים דים דים דים דים דים דים דים דים דים ד | | Wilmutt Gas & Oil Company | P.O. Box 1649 | Hattiesburg | W | 39403 | Gred Ryland | (601) 544-6001 | Converter | | | Wisconsin Industrial Truck Co. | 4500 N 1119th St | Milwankoo | W | E200E | Dona Wilean | (444) | Convence | בייכולם. | | Wiles Oil Co | Old Deller Hear | THE T | ξį | 00000 | Dodg wilson | (414) 466-3300 | Converter | LD/CNG | | | Old Dallas Hwy. | Hillsboro | × | 76645 | Russ W. Wise | (817) 582-2261 | Converter | LD/LPG | | Wylle LP Gas, Inc | Hwy 54 W
P.O. Box 707 | Petersburg | ዾ | 79250 | Jerry Bright | (806) 667-3591 | Converter | LD/LPG | | | | Las Vegas | ⋛ | 89103 | Jack Owens | (702) 873-8012 | Converter | 20 1/0 | | Yosemite Sam's | | Topeka | Š | 80999 | Sam Veal | (913) 235-5411 | Converter | 20101 | | ZAP Power Systems | 117 Morris St. | Sebastopol | S | 95472 | James McGreen | (707) 824-4150 | OFM | Otto:/Otto: | | Zeigler LP Systems, Inc | 456 Pan American | Livingston | ዾ | 77351 | Bob Zeigler | (409) 327-2225 | Converter | | | | | | | | | | | | CNG = Compressed natural gas. HD = Heavy duty. LD = Light duty. LNG = Liquefied natural gas. LPG = Liquefied petroleum gas. MD = Medium duty. NA = Not applicable. NG = Natural Gas. OEM = Original Equipment Manufacturer. Source: Energy Information Administration, Form EIA-886, "Alternative Fuel Vehicle Suppliers' Annual Report." 2.4 ## Glossary Aftermarket Conversion: A standard, conventionally fueled, factory-produced vehicle to which equipment has been added that enables the vehicle to operate on an alternative fuel. Alcohols (CH₃-(CH₂)_n-OH): The family name of a group of organic chemical compounds composed of carbon, hydrogen, and oxygen. The series of molecules vary in chain length and are composed of a hydrocarbon, plus a hydroxyl group (for example, methanol, ethanol, and tertiary butyl alcohol). Aldehydes: One of several families of compounds formed as products of incomplete combustion in engines using gasoline, methanol, ethanol, propane, or natural gas as fuels. As a general rule of thumb, the presence of methanol or methyl ethers in the fuel will lead to formaldehyde as the primary aldehyde in the exhaust, while ethanol or ethyl ethers will lead to acetaldehyde as the primary aldehyde in the exhaust. In both cases, other aldehydes are present, but in much smaller quantities. Formaldehyde and acetaldehyde are toxic and possibly carcinogenic. Alternative Fuel: As defined pursuant to the EPACT, methanol, denatured ethanol, and other alcohols, separately or in mixtures of 85 percent by volume or more (or other percentage not less than 70 as determined by DOE rule) with gasoline or other fuels, CNG, LNG, LPG, hydrogen, coal-derived liquid fuels, fuels other than alcohols derived from biological materials, electricity, or any other fuel determined to be substantially not petroleum and yielding substantial energy security benefits and substantial environmental benefits. Alternative-Fueled Vehicle (AFV): A vehicle either designed and manufactured by an original equipment manufacturer or a converted vehicle designed to operate in either dual-fuel, flexible-fuel, or dedicated modes on fuels other than gasoline or diesel. This does not include a conventional vehicle that is limited to operation on blended or reformulated gasoline fuels. Alternative-Fueled Vehicle Converter: An organization (including companies, government agencies, and utilities), or an individual who performs conversions involving alternative fueled vehicles. An AFV converter can convert (1) conventionally fueled vehicles to AFV's, (2) AFV's to conventionally fueled vehicles, or (3) AFV's to another alternative fuel. Barrel: A volumetric unit of measure for crude oil and petroleum products equivalent to 42 U.S. gallons. **Bi-Fuel Vehicle:** A vehicle with two separate fuel systems designed to run on either an alternative fuel or conventional fuel using only one fuel at a time. Biodiesel: Any liquid biofuel suitable as a diesel fuel substitute or diesel fuel additive or extender. A diesel substitute made from transesterification of oils of vegetables such as soybeans, rapeseed, or sunflowers (end product known as methyl ester) or from animal tallow (end product known as methyl tallowate). Biodiesel can also be made by transesterification of hydrocarbons produced by the Fisher-Tropsch process from agricultural byproducts such as rice hulls. British Thermal Unit (Btu): A standard unit for measuring the quantity of heat energy equal to the quantity of heat required to raise the temperature of 1 pound of water by 1 degree Fahrenheit. California Air Resources Board (CARB): A State regulatory agency charged with regulating the air quality in California. Air quality regulations established by the Board and often stricter than those set by the Federal Government. Carbon Cycle: All reservoirs and fluxes of carbon; usually thought of as a series of the four main reservoirs of carbon interconnected by pathways of exchange. The four reservoirs, regions of the Earth in which carbon behaves in a systematic manner, are the atmosphere, terrestrial biosphere (usually includes freshwater systems), oceans, and sediments (includes fossil fuels). Each of these global reservoirs may be subdivided into smaller pools ranging in size from individual communities or ecosystems to the total of all living organisms (biota). Carbon exchanges from reservoir to reservoir by various chemical, physical, geological, and biological processes. Carbon Dioxide (CO₂): A colorless, odorless, nonpoisonous gas that is a normal part of the ambient air. Carbon dioxide is a product of fossil fuel combustion. Although CO₂ does not directly impair human health, it is a greenhouse gas that traps the earth's heat and contributes to the potential for global warming. Carbon
Monoxide (CO): A colorless, odorless gas slightly lighter than air. It is poisonous if inhaled, in that it combines with blood hemoglobin to prevent oxygen transfer. It is produced by the incomplete combustion of fossil fuels with a limited oxygen supply (as in automobiles). It is a major component of urban air pollution, which can be reduced by the blending of an oxygen-bearing compound such as alcohols and ethers into hydrocarbon fuels. Chlorofluorocarbons (CFC's): A family of inert, nontoxic, and easily liquified chemicals used in refrigeration, air conditioning, packaging, and insulation, or as solvents or aerosol propellants. Because they are not destroyed in the lower atmosphere, they drift into the upper atmosphere where their chlorine components destroy ozone. Clean Alternative Fuel: Any fuel (including methanol, ethanol, or other alcohols (including any mixture thereof containing 85 percent or more by volume of such alcohol with gasoline or other fuels), reformulated gasoline, diesel, natural gas, liquefied petroleum gases, and hydrogen) or power source (including electricity) used in a clean fuel vehicle that complies with the standards and requirements of the Clean Air Act Amendments of 1990. Compressed Natural Gas (CNG): Natural gas compressed to a volume and density that is practical as a portable fuel supply (even when compressed, natural gas is not a liquid). Carbon Monoxide Nonattainment Area: Areas with carbon monoxide design values of 9.5 parts per million or more (generally based on data for 1988 and 1989). Converted Vehicle: A vehicle originally designed to operate on gasoline that has been modified or altered to operate on an alternative fuel. Criteria Pollutant: A pollutant determined to be hazardous to human health and regulated under the Environmental Protection Agency's National Ambient Air Quality Standards. The 1970 amendments to the Clean Air Act require the Environmental Protection Agency to describe the health and welfare impacts of a pollutant as the criteria for inclusion in the regulatory regime. **Dedicated Vehicle:** A vehicle designed to operate solely on one alternative fuel. Diesel Fuel: A complex mixture of hydrocarbons with a boiling range between approximately 350 and 650 degrees Fahrenheit. Diesel fuel (simply referred to as "diesel") is composed primarily of paraffins and naphthenic compounds that auto-ignite from the heat of compression in a diesel engine. Diesel is used mainly by heavy-duty road vehicles, construction equipment, locomotives, and by marine and stationary engines. **Dual-Fuel Vehicle:** A vehicle designed to operate on a combination of alternative fuel, such as CNG or LPG, and conventional fuel, such as gasoline or diesel. These vehicles have two separate fuel systems which inject both fuels simultaneously into the engine combustion chamber. **E85:** A fuel containing a mixture of 85 percent ethanol and 15 percent gasoline. E95: A fuel containing a mixture of 95 percent ethanol and 5 percent gasoline. Energy Efficiency: The inverse of energy intensiveness: the ratio of energy outputs from a process to the energy inputs (for example, miles traveled per gallon of fuel). Environmental Protection Agency (EPA): A government agency, established in 1970. Its responsibilities include the regulation of fuels and fuel additives. Ethyl Tertiary Butyl Ether (ETBE), (CH₃) COC H; A colorless, flammable, oxygenated hydrocarbon blend stock formed by the catalytic etherification of isobutylene with ethanol. Ethanol (C₂H₅OH): Otherwise known as ethyl alcohol, alcohol, or grain-spirit. A clear, colorless, flammable oxygenated hydrocarbon with a boiling point of 78.5 degrees Celsius in the anhydrous state. However, it forms a binary azeotrope with water, with a boiling point of 78.15 degrees Celsius at a composition of 95.57 percent by weight ethanol. It is used in the United States as a gasoline octane enhancer and oxygenate (10 percent concentration). Ethanol can also be used in high concentrations in vehicles optimized for its use. Ether: The family name applied to a group of organic chemical compounds composed of carbon, hydrogen, and oxygen, and which are characterized by an oxygen atom attached to two carbon atoms (for example, methyl tertiary butyl ether). Flexible-Fuel Vehicle: A vehicle with the ability to operate on alternative fuels (such as M85 or E85), 100 percent traditional fuels, or a mixture of alternative fuel and traditional fuels. Global Warming: The theoretical escalation of global temperatures caused by the greenhouse effect. Greenhouse Effect: A popular term used to describe the roles of water vapor, carbon dioxide, and other trace gases in keeping the Earth's surface warmer than it would be otherwise. These radiatively active gases are relatively transparent to incoming shortwave radiation, but are relatively opaque to outgoing long wave radiation. The latter radiation, which would otherwise escape to space, is trapped by these gases within the lower levels of the atmosphere. The subsequent reradiation of some of the energy back to the Earth maintains the surface at temperatures higher than they would be if the gases were absent. Greenhouse Gases: Those gases, such as water vapor, carbon dioxide, tropospheric ozone, nitrous oxide, and methane, that are transparent to solar radiation but opaque to long wave radiation. Their action is similar to that of increased humidity in a greenhouse. Gross Vehicle Weight Rating: The weight of the empty vehicle plus the maximum anticipated load weight. Heavy Duty Vehicles: Pursuant to the EPACT, trucks and buses having a gross vehicle weight rating of 8,500 pounds or more. Hydrogen (H₂): The lightest of all gases, the element (hydrogen) occurs chiefly in combination with oxygen in water. It also exists in acids, bases, alcohols, petroleum, and other hydrocarbons. **Light Duty Vehicles:** Automobiles and trucks having a gross vehicle weight rating of less than 8,500 pounds. Liquefied Natural Gas (LNG): Natural gas that has been refrigerated to temperatures at which it exists in a liquid state. Liquefied Petroleum Gases (LPG): Propane, propylene, normal butane, butylene, isobutane, and isobutylene produced at refineries or natural gas processing plants (includes plants that fractionate raw natural gas plant liquids). Lower Heating Value (LHV): The Btu content per unit of fuel excluding the heat from the condensation of water vapor in the fuel. M85A fuel containing a mixture of 85 percent methanol and 15 percent gasoline. M100: 100 percent (neat) methanol. Methane (CH₄): The simplest of the hydrocarbons and the chief constituent of natural gas. Methane, a gas at normal temperatures and pressures, boils at -263 degrees Fahrenheit. Methanol (CH₃OH): A colorless liquid with essentially no odor and very little taste. The simplest alcohol, it boils at 64.7 degrees Celsius. It is miscible with water and most organic liquids (including gasoline) and is extremely flammable, burning with a nearly invisible blue flame. Methanol is produced commercially by the catalyzed reaction of hydrogen and carbon monoxide. It was formerly derived from the destructive distillation of wood, which caused it to be known as wood alcohol. Methyl Tertiary Butyl Ether (MTBE), (CH₃)₃COCH₃: A colorless, flammable, liquid oxygenated hydrocarbon that contains 18.15 percent oxygen and has a boiling point of 55.2 degrees Celsius. It is a fuel oxygenate produced by reacting methanol with isobutylene. Midwest Census Region: This U.S. Census Bureau region includes the following States: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin. Mcf: Million cubic feet. Motor Gasoline Blending of Oxygenates: Blending of gasoline and oxygenates under the Environmental Protection Agency's "Substantially Similar" Interpretive Rule (56 FR [February 11, 1991]). Natural Gas: A mixture of hydrocarbon compounds and small quantities of various nonhydrocarbons existing in the gaseous phase or in solution with crude oil in natural underground reservoirs at reservoir conditions. The primary constituent compound is CH₄. Gas coming from wells also can contain significant amounts of ethane, propane, butanes, and pentanes, and widely varying amounts of carbon dioxide and nitrogen. Pipeline-quality natural gas has had most, but not all natural gas liquids and other contaminants removed. On board a vehicle, it is stored under high pressure at 2,500 to 3,600 pounds per square inch (psi). A gallon of natural gas at 2,000 psi contains about 20,000 Btu; at 3,600 psi, a gallon contains about 30,000 Btu. Neat Alcohol Fuels: Straight alcohol (not blended with gasoline) that may be either in the form of ethanol or methanol. Ethanol, as a neat alcohol fuel, does not need to be at 200 proof; therefore, it is often used at 180 to 190 proof (90 to 95 percent). Most methanol fuels are not strictly "neat," since 5 to 10 percent gasoline is usually blended in to improve its operational efficiency. Nitrogen Oxides (NO_x): Air-polluting gases contained in automobile emissions, which are regulated by the Environmental Protection Agency. They comprise colorless nitrous oxide (N,O) (otherwise known as dinitrogen monoxide, or as the anaesthetic "laughing gas"), colorless nitric oxide (NO), and the reddish-brown-colored nitrogen dioxide (NO2). Nitric oxide is very unstable, and on exposure to air it is readily converted to nitrogen dioxide, which has an irritating odor and is very poisonous. Nitrogen dioxide contributes to the brownish layer in the atmospheric pollution over some metropolitan areas. Other nitrogen oxides of less significance are nitrogen tetroxide (N₂O₄) and nitrogen pentoxide (N₂O₅). Nitrogen oxides are sometimes collectively referred to as "NO_x" where "x" represents any proportion of oxygen to nitrogen. Nonattainment Area: A region that exceeds minimum acceptable National Ambient Air Quality Standards (NAAQS)
for one or more criteria pollutants, in high population density areas, in accordance with the U.S. Census Bureau population statistics. Such regions (areas) are required to seek modifications to their State Implementation Plans, setting forth a reasonable timetable using means (approved by the Environmental Protection Agency) to achieve attainment of NAAQS by a certain date. Under the Clean Air Act, if a nonattainment area fails to attain NAAQS, the Environmental Protection Agency may superimpose a Federal Implementation Plan with stricter requirements or impose fines, construction bans, or cutoffs in Federal grant revenues until the area achieves applicable NAAQS. Northeast Census Region: This U.S. Census Bureau region includes the following States: Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont. Original Equipment Manufacturers (OEM's): Vehicle manufacturers that provide the original design and materials for assembly and manufacture of their product. They are directly responsible for manufacturing and modifying vehicles, making the vehicles commercially available, and providing a warranty for the finished product. Oxygenated Fuel: Any fuel substance containing oxygen (includes oxygen-bearing compounds such as ethanol and methanol). Oxygenated fuel tends to give a more complete combustion of its carbon into carbon dioxide (rather than monoxide), thereby reducing air pollution from exhaust emissions. Oxygenated Gasoline: Gasoline with an oxygen content of 1.8 percent or higher, by weight, that has been formulated for use in motor vehicles. Ozone (O₃): An oxygen molecule with 3 oxygen atoms that occurs as a blue, harmful, pungent-smelling gas at room temperature. The stratospheric ozone layer, which is a concentration of ozone molecules located at 6 to 30 miles above sea level, is in a state of dynamic equilibrium. Ultraviolet radiation forms the ozone from oxygen, but can also reduce the ozone back to oxygen. The process absorbs most of the ultraviolet radiation from the sun, shielding life from the harmful effects of radiation. Tropospheric ozone is normally present at the ground level in low concentrations. In cities where high levels of air pollutants are present, the action of the sun's ultraviolet light can, through a complex series of reactions, produce a harmful concentration of ozone in the air. The resulting air pollution is known as photochemical smog. Certain air pollutants (e.g., chlorofluorocarbons) can drift up into the atmosphere and damage the balance between ozone production and destruction, resulting in a reduced concentration of ozone in the layer. Ozone Precursor: A chemical compound (such as nitrogen oxides, methane, nonmethane hydrocarbons and hydroxyl radicals) that, in the presence of solar radiation, reacts with other chemical compounds to form ozone. Petroleum: A generic term applied to oil and oil products in all forms (such as crude oil, lease condensate, unfinished oil, refined petroleum products, natural gas plant liquids, and finished petroleum products). **Propane** (C_3H_8): A normally gaseous straight-chain hydrocarbon, it is a colorless paraffinic gas that boils at a temperature of -43.67 degrees Fahrenheit. It is extracted from natural gas or refinery gas streams. Reformulated Gasoline (RFG): Gasoline whose composition has been changed (from that of gasolines sold in 1990) to 1) include oxygenates, 2) reduce the content of olefins and aromatics and volatile components, and 3) reduce the content of heavy hydrocarbons to meet performance specifications for ozone-forming tendency and for release of toxic substances (benzene, formaldehyde, acetaldehyde, 1,3-butadiene, and polycyclic organic matter) into the air from both evaporation and tailpipe emissions. Replacement Fuel: The portion of any motor fuel that is methanol, ethanol, or other alcohols, natural gas, liquefied petroleum gases, hydrogen, coal derived liquid fuels, electricity (including electricity from solar energy), ethers, or any other fuel the Secretary of Energy determines, by rule, is substantially not petroleum and would yield substantial energy security benefits and substantial environmental benefits. South Census Region: This U.S. Census Bureau region consists of the following States: Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia. Tax Incentives: In general, a means of employing the tax code to stimulate investment in or development of a socially desirable economic objective without the direct expenditure from the budget of a given unit of government. Such incentives can take the form of tax exemptions or credits. Tertiary Amyl Methyl Ether (TAME) (CH₃)₂(C₂H₅)-COCH₃: An oxygenate blend stock formed by the catalytic etherification of isoamylene with methanol. West Census Region: This U.S. Census Bureau region consists of the following States: Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming.